DOCUMENT RESUME

ED 121 075 FL 007 538

AUTHOR Filipovic, Rudolf, Ed.

TITLE Reports 1. The Yugoslav Serbo-Croatian English

Contrastive Project.

INSTITUTION Center for Applied Linguistics, Washington, D.C.:

Zagreb Univ, (Yugoslavia). Inst. of Linguistics.

PUB DATE 69

73p.: For related documents, see ED 096 839, ED 108

465, PL 007 537-552; Not available in hard copy due

to print quality of original

AVAILABLE FROM Dorothy Rapp, Center for Applied Linguistics, 1611 N.

Kent St., Arlington, Virginia, 22209 (\$1.00)

EDRS PRICE

NOTE .

DESCRIPTORS Adjectives; *Contrastive Linguistics; Descriptive
Linguistics: *English: Form Classes (Languages):

Linguistics: *English: Form Classes (Languages);
Language Patterns: *Morphology (Languages); Nominals;

MF-\$0.83 Plus Postage. HC Not Available from EDRS.

*Serbocroatian; Slavic Languages; *Syntax; Verbs

ABSTRACT

The first volume in this series contains 10 articles dealing with various aspects of Serbo-Croatian-English contrastive analysis. They are: "Research Guide for Project Workers. (I) Morphology and Syntax," by William Nemser and Vladimir Ivir; "Direction and Continuity in Contrastive Analysis," by Ranko Bugarski; "On Inversion in English and Serbo-Croatian," by Ljiljana Bibovic: "Prepositional Phrases in English and Serbo-Croatian," by Ranko Bugarski; "Brief Outline of Planned Work on Derivation," by Zeljko Bujas; "An Outline for the Contrastive Analysis of English and Serbo-Croatian Adjectives," by Vladimir Ivir; "A Survey of Grammatical Characteristics of the English Modal Verbs with Pegard to Interference Problems," by Damir Kalogjera; "Gender in English and Serbo-Croatian," by Dora Macek; "The Nominal Group in English and Serbo-Croatian," by Vjekoslav Suzanic; and "Elements of Aspectives in English," by Mira Vlatkovic. (CLK)

THE YUGOSLAV SERBO-CROATIAN - ENGLISH CONTRASTIVE PROJECT

Director: Professor Rudolf Filipović, Ph. D.

A. REPORTS

1

Center for Applied
Linguistics

Send and the American Service Service

U.S DEPARTMENT OF HEALTHEDUCATION A WELFARE
HATIONALINSTITUTE OF
EDUCATION
THIS DOCUMENT HAS BEEN REPRO
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR DRGANIZATION ORIGIN
ATING 1T POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRE
SENT OF-FICKAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

ZAGREB, 1969.

INSTITUTE OF LINGUISTICS

Faculty of Philosophy, University of Zagreb

Zagreb, Yugoslavia

CENTER FOR APPLIED LINGUISTICS

Washington, D. C., USA

2 BEST COPY AVAILABLE

FL007538

THE YUGOSLAV SERBO-CROATIAN - ENGLISH CONTRASTIVE PROJECT

A. Recorts

A man Nemser - Visuamir Ivir: Rasearch Guide for Project Workers
I Morpholog, and Syntax
Ranko Bugars of Direction and Continuity in Contrastive Analysis

Lipijana Bib. 1 On Inversion in English and Sert. -Croatian
Ranko Bugarski: Propositional Phrases in English and Serbo-Croatian
Željac Bujas: Brief Outline of Planned Work of DERIVATION

Viadimir Ivir. An Outline for the Contrastive Analysis of English and
Sorbe-Croatian Adjectives

Damir Kalogjera: A Survey of Grammatical Characteristics of the English
Modal Verbs with regard to Interference Problems

Dora Madek: Gender in English and Serbo-Croatian

Viekostav Suzanid: The Nominal Group in English and Serbo-Croatian

Mira Viatkovid: Elements of Aspectives in English

Edited by Rudolf Filipović

Zagreb 1969
INSTITUTE OF LINGUISTICS
Faculty of Philosophy, University of Zagrec
Zagreb, Yugoslavia
CENTER FOR APPLIED LINGUISTICS
Washington, D. C.
USA

The Yugosiav Serbo-Croatian - English Contrastive Projekt is an international venture involving the cooperation of Yugosiav and American scholars. Its primary aim is to facilitate the teaching of English as the second language to speakers of Serbo-Croatian. The results should also have relevance for the teaching of Serbo-Croatian to English speakers. It is further hoped that these results will afford new insight into the linguistic structures of the two languages and will constitute a contribution to contrastive linguistics.

The Project is directed by Rudolf Filipović, Professor of English and Director of the Institute of Linguistics of the Faculty of Philosophy, University of Zagreb, Yugoslavia, and coordinated by the Center for Applied Linguistics, Washington, D. C., U.S. A., represented by William Nemser, Director of the Center's Foreign Language Program.

The Project is supported jointly by the governments of Yugosiavia and the United States, and by the Ford Foundation.

The results of the Project research are presented in three series; A. Reports: B. Studies: C. Pedagogical Materials.

RESEARCH GUIDE FOR PROJECT WORKERS (i) Morphology & Syntax

The following document is intended to serve as a guide for researchers of the Yugoslav Serbo-Croatian - English Contrastive Study Project. It will deal with (a) the principles behind the selection of topics for study, and (b) analytic procedures.

Attention in this document will be focused on matters of grammar (morphology and syntax), subsequent parts will be devoted to phonology and lexis.

In essence, a contrastive analysis is an attempt to (a) predict and (b) elucidate the reactions of learners in a given contact cituation. It is based on the notion that prior learning "here the learner's knowledge of LS (the source language, the primary language of the learner) - will affect subsequent learning - here his acquisition of L_T (the target language, the language being learned). The effect will be to facilitate such learning where structures of L_S and L_T coincide formally and semantically (positive transfer), and to inhibit such learning where they differ (negative transfer).

Contrastive analysis is therefore interested in establishing those correspondences between $L_{\rm T}$ and $L_{\rm S}$ which will be made by the learner. Thus it differs from comparative description, which aims at establishing typological equivalences, and from translation, which aims at semantic equivalences.

The analysis logically begins with the target language structures (cutegories, word classes, constructions) which are presented in terms of a given model of description to obtain topics for contrasting. An identical model is assumed for the source language. The implication here is that only languages with a certain amount of structural similarity can be usefully contrasted. Moreover, since we shall necessarily be dealing with subsystems rather than whole systems, it is important to realize - as will be shown below - that only those areas of such languages are amenable to contrastive analysis which display rather clearly visible similarities.

Relationships between the structures in any two languages can be of the following types:

	L _T	L _S ,
1.	ø	ø .
2.	Ø	x
3.	x	φ
4.	x	x
5,	x	. X'

(Here X indicates the presence of a structure, ϕ its absence, and X' the presence of a structure with partial formal-semantic similarities.)

The first of these is a limiting case where the given structure occurs in neither language.

The second is the case where a structure occurs in the source language but not in the target language. The implications for learning, and hence the interest for contrastive analysis, are relatively minor. An example of such a structure would be the Serbo-Croatian verbal aspect, where Serbo-Croatian is LS and English is LT. If the selection of topics for analysis is made on the basis of English (as it should be made if the needs of Serbo-Croatian learners of English are to be met), the verbal aspect will never be chosen, since it rious not occur systematically in that language. To choose it solely because it exists in Serbo-Croatian would mean maker? A whole series of statements completely devoid of any contrastive significance - in the sense in which contrastive analysis is envisaged here. Fir it would mean establishing correspondences other than those that the learner is likely to establish bimself Faced with the tank of residering the aspect of a Serho-Croatian verb in findish, the learner may begin to grope, public, at manufaction, or simply interrupt the flow of springle, but it is extremely using by that he will project dife Sorth ordinaria in fourier into two cores in the large authors he alread. Sings in it a feature out which it can be projected. in the case of the Serbo-Counting aspect, English partices not possess st a feature. It can, of course, employ various devices to express aspectual meanings, but this is still not the same as saying that it has a system of rules for expressing the aspect. Languages differ in what they must express. not in what they can express. And it is what languages must express that

onetitutes the subject of contrastive analysis. (It should be added perhaps that Seroo-Croattan learners of English do find something in the target language which they regard as a counterpart of their native aspect; it is the progressive tense, which they will sometimes use instead of the simple tense in the mistaken notion " is, they are thus rendering the imperfactiveness of Serbo-Croatian series Rur in order to handle so h cases, a full-scale r which terbal aspect to the needed; it is enough thic freatton is to ber a to start to make him at the greenive toness, see that their correspondents t show his witheir total discribution differs from ion in Settlement office that of the properties of the section of the progression of the progre sive tenses will point in Serbo-Critatian imperfective verbs as one of the most xive as areas of correspondence. Next, the behavior of these verbs will be analyzer in Serha-Croadar and it will be lound that their total range of syntactic behavior extends be and that of the English progressive tenses and that they are also used the express, by lestance, herative action. The learner, and the teacher, with the a time-diagramst making talker tilentifications between the Serbo-"Croatian verbal topect and the English progression tenses.)

In the third instance, a structure occurs in L_T but not in L_S. Here his knowledge of L_S will neither inhibit nor iscilitate the acquisition of the structure by the learner. He is faced with a problem in total learning. The article in English comes very close to furnishing such an example for the Serbotti attant learner of English. The learner may have considerable difficulties in mastering such a structure and may commit many arrors, but these will not be caused by the interference of the mother tongue (except that he may drop the L_T structure in his speech because it happens to be absent in L_S). A similar though less clear-cut example in this group is that of the English modal verbs, where the absence of a counterpart subsystem in Serbot-Croatian is perhaps less obvious.

Ins fourth case is that of identical structures in the two languages. This is probably only strested, if at all, in the case of closely related dislects. An example might by plurality in Croatian and Serbian, or in Standard American and British English. It is difficult to envisage this situation ever arising in actual contrastive analysis.

The final case is the one in which structures in L_T and L_S partially overlap, formally and semantically. Such cases of partial overlap are the primary

~ 6 •

concern of contrastive analysis, since it is here that the existing overlap leads learners to make identifications between the systems which then facilitate or inhibit learning. When the herisp is merely partial, the learner will tend to assume that it is total and will distort the LT structure in an attempt to secure conformity with its LS counterpart. This situation is easily illustrated in English and Serbor-Croatian with examples such as adjectives, verbal tenses, possessives, reflexivity, plurality, etc.

Two possibilities exist in cases of overlap; first, the $L_{\rm T}$ structure may have a wider range than the corresponding $L_{\rm S}$ structure; second, the range of the $L_{\rm T}$ structure may be narrower than that of the corresponding $L_{\rm S}$ structure.

In example of the first type is the use of the possessive adjectives; in English, their conservation extends beyond the simils of the area occupied by a serio-Croatia, consterparts and covers, among other things, part of the content of the prio-Croatian personal pronouns. The implication induced of the prior of analyse speaker of Serbo-Croatian is that he can be true to possessives in states where tangers normally uses them:

The manufacture of the possessives in places where the use of the possessive is indicated to the possessive in the canalysis here will be from the

the second possibility is exemplified by an analysis of reflexivity in English and before the an interpretation is the richer of the two languages in which English does not use them. In the case, the analysis will also start from English, outline the syntactic field interpretation reflexives, that it against the Serbo-Croatian reflexives to the the sites of overlan, and list possible areas of interference. The imming metan the site of the best of the start of the sites of the sites

is studying the cases of partial overlay, the indiving analytical procedures the recommended:

The analyst begins will the description of the Ly structure.

5 Next, formal-semants overespondences in Lg are sought. However, this respective, while emological translation, is not to be equated with translation.

lation, since only those correspondences are accepted which are likely to be satablished by the learner, or anticipated by the teacher as a former learner. Such correspondences are those which "may be said to occupy, as nearly as possible, the 'same' piacs in the economy of the TL as the given SL category occupies in the SL" (Catford). Since English and Serbo-Croatian are sufficiently related to enable ut to set up our categories in terms of a metalanguage common to both, correspondences should first be sought in LS categories of the same rank. After that, correspondences of other ranks, possibly even at other levels, should be examined.

- Once the correspondences have been established in L_S, they are analyzed
 to see how they differ from their L_T counterparts. This is contrastive,
 or differential, analysis proper.
- Predictions for learning are made on the basis of such differential analysis.
 Possibly, tests are devised to check on the accuracy of these predictions.
- Teaching strategy and materials are planned in the light of the predictions and test results.

The following practical hints may prove useful in contrastive work:

- (i) Break the topic down into smaller units.
- (2) Contrast step by step as you go along; do not describe the whole topic in L_T before attempting a differential analysis. When dealing with adjectives, for instance, it is useful to contrast, say, their attributive use in English with a comparable use in Serbo-Croatian, rather ham waiting until all English adjectival positions can be contrasted with all Serbo-Croatian adjectival positions. Much lass is it desirable to offer a description of English adjectives as a whole followed by a similarly extensive description of Serbo-Croatian adjectives. Get down to the smallest possible part of the subsystem in which the contrast still operates: this is where the learner will establish correspondences.
- (3) Describe only normal (straightforward, neutral) usages in English and Serbo-Croatian; accept only such instances fr. m the corpus. Avoid being bogged down by idiosyncratic or stylistically highly marked usages.

- (4) Avoid excessive original research; use available descriptions of English and Serbo-Croatian. This is important both from the point of view of the time available for the Project and from the point of view of the needs of our teachers and learners who will mostly be confronted with existing descriptions. Consult informants and specialists.
- (5) Keep in mind the learner and the main purpose of contrastive analysis.

Ranko Bugarski (Beograd)

DIRECTION AND CONTINUITY IN CONTRASTIVE ANALYSIS

The following observations were prompted by a discussion of some of the reports on work in progress assembled in this volume, held in Zagreb on 19 March 1969 under the chairmanship of Rudolf Filipović. While no other participant in that meeting should be assumed to share any of all of the views tantatively proposed here, some of them may find in what follows echoes of their own thoughts as expressed and disputed on that atimulating occasion. These provisional comments are offered in the belief that they amay be of some interest to workers on the project, if only as a device for generating disagreement and thus potentially leading to a clearer formulation of some of the issues involved.

In its ideal or finished form, a contrastive grammar of any two languages should be of use to speakers of either language attempting to learn the other. Without going into the theory of contrastive linguistics, we may note that empirical considerations and practical needs will usually result in a certain degree of overall emphasis on one of the two languages. This emphasis has to do with the problem of direction - that is, the question which of the languages being contrasted will be taken as a starting-point, at least in a general sense. Thus, while it is possible to envisage a strictly rwo-way contrastive grammar, in actual practice a predominantly one-way grammar turns out to be a more reasonable goal to aim for, in other words, a grammar largely based on language A will be principally designed for speakers of language B. This does not mean, however, that B will be treated merely as a deviation from the norm set by A. although an awareness of this risk is no doubt called for.

When applied to actual contrastive work, these general considerations are subject to modification and contextualization along several dimensions. Three of these are singled out for comment: (1) kind and degree of relatedness of the two languages, (2) differentiation of structural levels and of systems and subsystems under study, and (3) nature and generality of the analytical metalanguage. These three separate but interlocking factors, probably along with several others that should also be taken into account. form a multidi-

mensional analytical space within which contrastive work can be meaningfully carried out in a non-programmatic fashion and with a minimum of distortion.

(1) Analysis is in targe part determined by whether or not the two languages are related, and, if retated, by the degree of their relatedness. What is meant here is primarily genetic relatedness, although typological similarities and areal affinities may also play a role. Thus contrasting e.g. Russian and Finnish will pose a set of problems that would hardly arise in a contrastive investigation of French and Italian. A point to note here is that this is not to invalidate language-universal approaches in the theory of general linguistics: it is simply to imply that from the standpoint of practical contrastive analysis the really useful correspondences must always lie reasonably close to the surface. In its practical aspect, contrastive linguistics just cannot afford to go the way of linguistic typology, which in recent years has transformed itself from a technique for formalizing the peculiar "feet" of each individual tanguage to a method of capturing inductive generalizations across languages.

Serbo-Croalfan and English present an interesting case in this context, being genetically related but, so 🔧 speak, at several removes. This fact raises the legitimate expectation that a contrastive study will reveal significant paraticitisms in at least some areas and in varying degrees along the scale of depth, and it is instructive to note now this expectation shows itself. In some of the reports, to have been impirically justified. A mond example is juin's pager on adjectives, which successfully oring sout the area that is shared and proceed to sketch out, sgairs thus common background, the points of divergence. When this method turns up a major frature that is not shared, such as oelimiteness as against indefiniteness in Seron-Croatian adjectives. s apr nat inscriptive statement is a decideratum from the viewpoint of borners of the language snowing the distir- for In our to however, it is apparent that in a case like this the notions of eclayer a Serbo-Creatian 1 and "an active in English" overlap softmust" to be substitued a der the cover and an "adjustive in Serbo-Croattan of English" a hear effected in lyir's title I Direction here matters little, and the devision as to which tanguage to tackle first may be ! it to pura convenience. On the other hand, even on the more general level of special topics a feature of English may have no obvious counterpart in Serbo-Croatian and vice versa, and the papers by Kalogjera and Vlatković are a case in point. Kalogjera is wise to title his

paper "The English Morn! Verbe", eincs the existence in Serbo-Crostian of s set of models usefully comparable to the models of English has yet to be demonstrated. Given the topic, analysis here can only proceed in one direction - from English to Serbo-Crostian. Conversely, while it is clear that aspect is on any reasonable definition a paramount cetegory in the Serbo--froatian verb. It is "v no means as clear that English verbs show distinctions if aspect. This inference is a calcineumented even in Vlatković's tentative presentation, but the title Verbal Aspec, in English and Serbo-Crustian is sumething of a mississer trom our present point of view, as it concests the eact that in this part of it section it is grammar the direction can only be from Serbo-Croatian to English. Taken together, these examples show that the nature of the material under contractive investigation dictates switching back and forth between the two languages, whereby frequent changes of direction become imperative if the needs of both learner groups are considered. This empirical requirement in all ones be confused with the general methodological decision, in the case of this particular project, to make the finished product primarily on aid to speakers of Serbo-Croatian learning English; the two would tall together only if the aim were to make it exclusively so, in this extreme alternative case, of course, pecuniarities of Serbo-Croatian such so adjectivel of verbal aspect would never come up for discussion, and the question of direction would be fully predetermined.

(2) Similar shifts in perspective srise in connection with the various levels of structure being studied. The level of phonology will be disregarded in these remarks, since none of the reports here brought together deals with it, but the distinction between the levels of grammar and lexis must not be lus sight of. The observations made in the preceding paragraph, if true, have shown that within grammar itself adaptations of procedure are called for as one moves from topic to topic, it remains to point out that the sections of grammar most obviously bordering on lexis - a level which quallevel cannot be fully dealt with within the framework of a contrastive grammar - will slap present specific problems. Maček's paper on gender may serve as one tilustration. While gender is in both languages a grammatical category, the distinctions made within it are grammaticalized in different ways and in varying degrees, allowing, in the case of Serbo-Croatian, for a considerable emount of virtual laxicalization; cf. Maček's categories, far more specific for this language. The correct procedure have would seem to be to

make a few carefully ordered statements on the javej of grammar, starting from what is shared and specifying the dimensions of divergence, and to follow this up by sketching in the margins of a largely lexical nature. Rules of greater generality for Er , lish would in this instance apparently recommend working from that language to Serbo-Croatian. Another example is the field of derivation, discussed by Bujas. Now derivation is by its very nature an area where grammatical and lexical patterning in languages of this type are brought together, and this is as true of Serbo-Croatian as it is of English, even if not in exactly the same way. The lexical element in derivation, being less systematic, lies at the root of Bujas's first and pessimistic conclusion; his second conclusion is made poss ble by uncarthing certain grammatical patterns of comparative derivation which hold out at least a promise of system. Since derivation is a highly general term in the metalanguage of analysis, and since both languages make use of the process it refers to, it does not matter much here which direction the analysis will take.

A general conclusion that seems to be warranted at this point is that specific procedures, including the problem of direction, should be worked out as they suggest themselves in the course of work on the individual subsystems operating on certain structural levels. It appears to be neither fessible nor desirable to develop in advance a general methodology purporting to be valid for the contrastive description of global systems, i. e. of whole languages, and to insist on it throughout, disregarding differences of level and subsystem. To say this is not to advocate chaos but to warn against distortion inevitably committed in the name of consistency. It is surely no accident that typological classification has had to abandon attempts to classify global systems, whereupon it has contented itself with classifying subsystems; and contrastive linguistics, it should be remembered, is essentially a variety of typological comparison. Flexible criteria must be allowed to grow out of variable material.

(3) Using general labels like "nominal group" or "prepositional phrase" for formal units (see e.g. the paper by Suzanić and the first outline by the present writer) permits either direction of snalysis. It would spear that units of this kind are used in much the same way in English and Serbo-Croatian. Functional units, on the other hand, can be expected to show more divergence.

and this is brought out in Suzamé's rather detailed treatment. Finally, there is also the inventory: units on the word-class level (in this case, nouns and prepositions). Contrastive description is time threefold: (a) nouns (or prepositions) in English and Serbo-Croatian, (b) structure of the nominal group (or prepositional phrase) in the two languages, and (c) function of the nominal group (or prepositional phrase) in the two languages. These three aspects will presumably be dealt with in different places in the grammar, but it is important to notice that the interarchical ordering of terms in the analytical metalanguage has implied trans for contrastive study. While few would challenge the view that both languages make use of words, groups or phrases, clauses, and sentences, there may be significant differences of type both in the inventory and in the structure and function of these units. The more general the language will look and it is crucial note to struct the more alike the languages will look and it is crucial note to struct the kind of balance that is most useful for the special purposes of contrastive analysis.

The foregoing remarks have implications of various kinds. One of these, the problem of direction, has been made rather explicit. Of those that have remained somewhat in the background, at least one should be brought to the fore before we discontinue our reflections. This is the continuity, or gradience, that should characterize most stages of work. Contrastive study may proceed in hinar, tashion in exceptionally lavorable areas, but for the rest it will be necessary to allow for much continuous differentiation along several interrelated timensions. In this way it will be possible to avoid yes-or-no types of statement of principal, such as that contrastive analysis is at bottom a search for translation equivalents, or that its only justification is in showing that all languages are alike (or different), or that it must always proceed in the same direction, or that it must never use terms (like, say, "adjective") which are properly the rabbe only with resorence to one language at a time. It is indeed both legitimate and ne essary to think about questions such as these, but making corresponding programmatic statements before the main work has actually started can be crippling. What we want are more narrowly contextualized statements of the more-or-less type, such as that for the purpose of this particular project contrastive analysis is essentially a pedagogical tool, that it will attempt. in line with this arpose, to formulate general rules for the two languages where possible. hile necessarily settling

4

for a less systematic approach, including in places a mere search for translation equivalents, where the languages diverge more widely, that it will
proceed, on the methodological level, in one general direction, but that
reversals may be occasionally dictated by the nature of the material; that
common terms will be used where preliminary analysis shows this to be
justified by structural and functional correspondences (e.g. adjectives), but
a-olded, or applied with great care, where there are significant differences
(e.g. aspect, modals), and so on. In short, if contrastive analysis is to
justify its existence it must be made into an integrated, partially independent
and highly sopnisticated method of description and comparison, rather than
just a new field for the reassertion of acts of faith belonging to another era
or a different branch of linguistic study.

400

Ljiljana Bibović (Novi Sad)

ON INVERSION IN ENGLISH AND SERBO-CROATIAN

- The subject of investigation is the occurrence of inversion in statements in English and Serbo-Croatian. According to most writers on English and Serbo-Croatian, statement, usually have the order S-P. Inversion i.e. the word order P-S or p-S-P* is considered as a deviation from the so called normal word order. In this paper the term inversion means the word order P-S or p-S-P but it is it means to imply deviation from the inormal word order either in English or Serbo-Croatian.
- O. i. Both in English and So inversion occurs it a sentence begins with a sentence element other than the subject. Hence the contrastive analysis has been non-mainly with regard to the units of some other sentence element.
- O. 2. The corpus in which the analysis is based is limited. The results cannot be regarded as that. The analysis is concerned only with the linguistic environment in which inversion occurs. No attempt (except in one case) was made to evaluate the relative requency of inversion in both languages. The corpus consists of St. Mawr by D. H. Lawrence and it inko Bugarski's translation. Daleko je sunce by Dobrica Cosić and the translation of Muriel Heppell and Milica Mihaflović (Far Away Is the Sun).
- O. 3. The analysis was carried out by a bi-directional contrast of inverted sentences in E with their equivalents in SC and vice-versa.
- O. 4. The contrastive analysis revealed some similarities and differences in the occurrence of inversion in E and SC. Some of these concern only written E and SC, and some also belong to spoken English and SC.
- 1. SIMILARITIES. Inversion may occur both in \mathbb{E}^3 and SC in sentences beginning with an advectial modifier.

F Ads - P - 5

SC Adv - P - S

Within these outer lavers of herself lay the successive inner sanctuaries of herself. (Lawrence, 186)

Unutar tih njenih spoljnih slojeva <u>ležala su njena uzastopna</u> unutrašnja svetclišta. (184)

Pred kolonom, na pedesetak koračaja, išao je komandant odreda. visok, piečat čovek u iznošenom oficirskom šinjelu. (Cosić, 19)

About fifty paces in front of the column walked the commandingofficer of the company, - s tall, broad-shouldered man in a shabby
officer-a greatcoat. (II)

Interences about the learner's behaviour. If the issuer translates from SC into E he will probably also use inversion in E. Having been trained previously to use S-P in statements in E, he may, however, avoid it.

Pedogogical implications.

The learner's attention must be called to the fact that such inversion is characteristic both of E and SC.

1. inversion occurs both in E and in SC in sentences beginning with the nominal part of the predicate. The verb in these sentences is be in E, bitter SC.

E nP-be-S

SC np + bits - 5

Far Away Is the Sun. (title:

Dalek je sunce.

Mnogo maznije od toga, u ovome trenutku, bila je zebnja kako će to da primi odred, a naročito seljaci iz ovog kraja koji su vezani za njega. (Ćosić, i22)

Much more important, just then, was his anxiety as to how the company would take it, especially the peasants from the district who were closely connected with Gyozden. (138)

inferences about the learner's behaviour.

The learner will in all probability use inversion provided ne begins the sentence with the nominal part of the predicate.

Pedagogical implications.

The learner's attention should be called to the fact that the same stylistic, device is available in SC.

3. If the subject is a noun, an indefinite pronoun, or a personal pronoun inversion occurs both in E and SC within or after a quotation (the direct ansech could be understood as the object of the verb such as say, ask etc. 4)

"He goes with the horse", said Lou, (Lawrence, 26)
"On ide a konjem" - rece Lu. (24)

Zasto sinko" Što malo ne mislite na jadan narod" nastavi sterac. (Cosić, los)

What are vize forng it for, my roy? Why a rait you think a bit object the edge orate purple? Commonded he old man. (121)

Wereign to provide an option of plages if the verbal predicate is modified to an advertible of an indicate in the control of t

I see ', said Mr., Witt slowly, (Lawtern 124) Take, takle ' - rete g-dia Vit polagano, (121)

Inversion is possible in with languages if the verbal predicate is followed by the indirect $-\infty$ and

Your wars should be getting red," said Lou to Cartwright. (Lawrence, 74)

"Uši bi trebalo da vam se zacrvene, " - rece Lu Kartrajtu,

inferences about the learner's behaviour.

In such sentences the learner will use inversion quite spontaneously: there will be no learning problem.

1.3. Inversion may occur both in E and SC in relative clauses after the connective preceded by a preposition.

E Prep - Rel. Pron. - P - S SC Prep - Rel. Pron. - P - S

Pored prostog stola prekrivenog novinama, na koma su stajale dve-tri flaše sa vinom i rakijom, u sobi se nalezio i uredno samješten vojnički krevet, (Cosić, 148)

In addition to an ordinary table covered with newspaper, on which stood two or three bottles of wine and rakija, the room also contained an army bed, properly made. (168)

inferences about the learner's behaviour.

The learner will probably use inversion in English, unless his natural reaction is inhibited by having previously learned the rule that statements usually show S-P in English.

Pedagogical implications.

· The learner's ettention should cartainly be called to this similarity.

2. DIFFERENCES. While in E statements cannot begin with verbs, ⁵ in SC this is quite frequent.

Her mother came. (Lowrence, ?) Doëla je njena majka. (6)

Work had started in the psychic vivisaction laboratory. (Lawrence, 43)

Počeo je rad u laboratoriji za duševnu vivisekciju. (42)

Zavladala je panika i strah. (Čosić, 53)

Panic and fear reigned supreme. (53)

Inferences about the learner's behaviour.

It is probable that the learner will tend to produce sentences with P-S, having not quite accepted the fact that statements in E show S - P, unless they begin with an element other than the subject.

Pedagogigal implications.

In the first stages the learner should be given a number of statements in SC with the order P - S and should be saked to translate them.

2.1. in English, inversion occurs after the unstressed there. There is nothing similar in SC.

E there - P - S (Adv)

SC 0

"Yes, [know we're Communists, but there are very few of us, Comrade Paul. (Cosić, 79)

- Dobro, mi emo komunisti, ali malo nas ima. (75)

There was no love on this ranch. (Lawrence, 200) Ljubevi na tom rancu nije bilo. (198)

Inferences about the learner's behaviour.

This is clearly a problem for the SC-speaking student.

Pedagogical implications.

Various exercises to overcome the duftculty must be devised. e.g. The student should be asked to insert a verb and noun into the frame beginning with there.

There...

an old man

came

a beautiful young girl

appeared

or a noun, a verb and an adverblal modifier at the end.

There...

a book

on the table in the room

a table a picture

on the wall

2. 2. (nversion which occurs in sentences beginning with so, neither and nor is structurally significant since it distinguishes santences confirming something which has just been said (So I am, etc.) from those assigning a previous statement to somebody else or something else (So am I, etc.), the difference in word order is combined and explained by, a difference in stress; so I 'am; so am 'I.' This difference is best seen in Jespersen's example: "You must go to bed now" "So I must, and so must you." 7

inversion in similiar sentences in SC may, but needn't, occur and is not structurally significant.

...

neither - Aux - S DOF

SC possible, but structurally ineignificant

"Neither, mother, in my opinion, have you" - said Lou dryly. (Lawrence, 209)

"Po mom mišljenju nisi ni ti, majko" - rekla je Lu suvo. (206)

. . [shall take a glass of sherry."

"So will I. mother. (Lawrence, 114)

"... Uzeću čašu šerija." "I ja ču, majko, (112)

inferences about the learner's behaviour.

The learner will have some difficulty in accepting inversion as a special structural device.

Pedagogical implications.

Attention must be paid to sentences beginning in so, neither and nor.

Students should be given a number of statements to which they must respond by the w.o. S-P, and then a number of statements to which they must respond by using the w.o. p-S. In order to avoid mechanical repetition, the two word orders should be used alternately, e.g.

John will take his examination in June.

- a) So he will.
- b) So shall I.
- 2.3. If the subject is a noun, inversion occurs in E with verbe with adverbial particles. The particle is initial and is followed by the verb. According to especien this is a device for emphasizing the subject, e.g.

Out rushed the man and his wife.

With an unstressed pronoun on the other hand:

Out they rushed. 8

There are no verbs with adverblal particles in SC, nor is there this kind of inversion.

E Adv - V - S

SC O

Up went the fore feet, showing the belly. (Lawrence, 80) Prednje nage odošo u vazduh, rezotkrivajući trbuh. (78)

Inferences about the learner's behaviour.

The lack of such verbe and inversion in SC will undoubtedly make it more difficult for learners to grasp this English stylistic device.

Pedagogical implications.

Students should be given the following exercise:

- 1) give them a verb with an adverbial particle and a noun or a pronoun
- 2) ask them to begin the sentence with the soverbial particle.
- 2.4.1. Inversion in short sentences within or after a quotation is possible in SC if the verb in the predicate is followed by the direct object. This never occurs in E. If inversion is intended, the direct object must be omitted.

E O

SC V - D. O. - S

"Čskaj, čakaji - prekide ga Pavis. (Čosić, 28)
"Wait a minuts! - interrupted Paul, (22)

- Na galamil Ko ai ti? upita Uča jednog koji pridjs. (Ćosić, 66)
- Stop that noise! Who are you?" Prof asked one of the volunteers. (68)

inferences about the leather is behaviour

The searner will tend, if he translates from SC into E, to keep both the inversion and the direct object, e.g. "interrupted nim Paul," or even "him interrupted Paul," Thus he pays often in the classroom.

Pedagogical implications.

This can be satily corrected if a number of such sentences in SC (V-D.O.-S) are given to the students to translate.

- 2.4.2. In short sentences within or after a quotation inversion is more frequent in SC, if the subject is a pronoun. In E, inversion in such sentences is very rare and sounds archaic.
- E V Pron. (archale)

SC V - Pron. (frequent)

he whispered. (Costc. 40.

- "... To će biti od ove u treća naći"
- Saputao je on. (43)

inferences about the learner's behaviour

Students will tend to translate numerous examples of such inversion in SC.

e. g. odgovori on, Saputao je og etc. with replied he, whispered he, or translate E examples of he said, she asked, with on rece, one replied

Pedagogical implications

The learners' attention should be called to this difference between E and SC. An exercise in translating such sentences in both directions will mitigate the influence of the mother tengue.

2.5. While in E there is no inversion in independent clauses after connectives, there is in SC

SC connective - g - S - P

p-S-P

Wales was still in the sun, but the shadow was spreading. (Lawrence, 88)

Vels je još bio u 'uncu, ali se senka širija. (89)

Inferences about the learner's behaviour.

The learner will not transfer inversion into E; the occurrence of inversion here will not be a problem in learning E.

2.6. In E inversion does not occur in dependent chauses after connectives, though it does in SC.

E O SC connective
$$-\frac{P \cdot S}{p - S + P}$$

P-S

But after the excitement of the ancounter had passed away, Lou felt as if her life had passed away, too. [Lawrence, 114]

Ali ĉim je minulo uzbudjenje izazvano ovim susretom. Lu je obuzelo osećanje da je i njen život minuo. (112)

/ Inferences about the learner's behaviour.

The learners will not transfer inversion into E except in the case of interrogative dependent clauses (dependent questions, e.g.

Pa da ga muĉe da kaže gdje <u>je bolnica</u>. (Cosić, 96)

Then they would torture him to make him say where the hospital was. (105)

The students tend to use inversion in dependent questions - probably because they begin with interrogative words. In the beginning they almost invariably translate sentences such as

Pitam se šta je to -

. Pitata je brata kada će se vratiti

with

I wonder what is it

She asked her brother when would he be back.

Pedagogical Implications.

The isarners should be given a number of sentences with dependent questions in SC and asked to translate into E. Another exercise would also be useful; the student should be given the direct questions, such as When will you be

back? and asked to transfer them into indirect speech (He asked. . .).

2.7. Not all instances of statement inversion either in E or SC have been covered by this scudy. For instance, the corpus has not given enough examples of English inversion in sentences beginning with a negative or a restrictive adverbial adjunct, or rather the SC equivalents of the examples were not suitable for contrastive analysis. (The subject was not formally expressed in SC sentences, e. 3

Never again, Louise, shall I cross that water. (Lawrence, 175) Nikad vide. Luizo, nedu predi preko one vode. (175)

For the same reason it was not possible to contrast inversion which, in English, occurs in sentences beginning with nor.

The corpus has not yielded enough English examples for the contrastive analysis of inversion in sentences beginning with a negative object as well as inversion which occurs in sentences beginning with the direct and indirect object in SC (e. g. To isto učiniše Uća i Gvozden (Ćosić, 24) and Njemu će suditi vojni sud (Ćosić, 125)).

NOTES

- This paper is based on the results of my master's thesis A CONTRASTIVE ANALYSIS OF WORD ORDER IN ENGLISH AND SERBO-CROATIAN (IN-VERSION), done under the guidance of Dr. Ljubomir Mihailović.
- 2. I have adopted this notation from Zandvoort (1960, p. 236); S=subject, P * predicate and p * one part of the predicate. I have also used the formula c - S - nP, where-c = copula and nP = nominal part of the predicate.
 - According to Zandvoort (1960, p. 239) such inversion occurs chiefly in emphatic or emotional style.
 - Cf. Jespersen (1958, p. 69), Poutsma (1928, p. 402) and Fowler (1954, p. 292).
 - Except in conditional clauses from which if is omitted, e.g. Had I been there, I would have helped you.
 - Many earlier grammarians considered "there" to be a kind of subject.
 Jesperson refers to it as "empty there" (1957, p. 107): Paul Roberts calls
 it a structure word (1956, p. 192). "Unstressed there" is the term used by
 Zandvoort (1960, p. 237).
 - 7. Jespersen, 1958, pp. 63-64.
 - 8. Jespersen, 1957, p. lol.

WORKS CITED

- Fowler, H. W. A Dictionary of Modern English Usage, Oxford (at the Clarendon Press) 1854
- Jespersen, Otto. Essentials of English Grammar. Allen and Unwin, London 1957
- Jespersen, Otto. A Modern English Grammar on Historical Principtas: Part Vil: Syntax. Alien and Unwin, London 1955
- Poutsma, H. A Grammar of Late Modern English. Part f: The Sentence.

 First half: The Elements of the Sentence. P. Noordhoff, Groningen 1928
- Roberts, Paul. Patterns of English. Hisrcourt, Brace and World, New York (1956)
- Zandvoort, R.W. A Handbook of English Grammar. Longmans, Green and Co., London 1980

Ranko Bugareki (Beograd)

PREPOSITIONAL PHRASES IN ENGLISH AND SERBO-CROATIAN

This topic is to be treated as a section of the contrastive syntax of the two isnguages, and thus distinguished from the separate though related contrastive discussions of precisitions on the worder's as level. The present tente covers both the structure and the function of prepositional phrases.

A prepositional incluse is desired as a functionally significant colligation of a preposition and a nominal expression operating as head of the phrase, where the head úsually collows the preposition in English and apparently always in Serbo-Croatian. The nominal expression typically consists of a noun or pronoun, but it may also be a different form, such as adjective, participle, phrase, or clause. The exponent of this position may be modified and extended in various ways, the preposition itself, or the pre-positional phrase as a whole, may also by modified.

internal cohesion, or intimacy of the link between the preposition and its head, varies along a continuum, as does also the degree attachment of the phrase as a unit to the unit it is attached to in larger structures.

In structural terms, a prepositional phrase may be attached to various sentence elements (a verb, a verb-complement complex, a noun) or to whole sentences, it may itself constitute a sentence, as in response utterances.

In functional terms, a prepositional phrase may constitute the nominal part of the predicate after linking verbs, operate as a kind of object or other complement, act as an adverbal modifier of different sentence elements or of whole sentences, and, more marginally, perform other functions.

Although descriptive data are signally lacking, it appears that all of the above is in large measure shared by the two languages. Among the differential fastures to be noted are, for English,post-posttion and overlap with verb-adverb combinations, and for Serbo-Croatian, relationship to the case system and cartain stress-phenomena.

Željko Bujas (Zagreb)

BRIEF OUTLINE OF PLANNED WORK ON DERIVATION

Part One: Survey of Standard Grammatical Statements '

We start from any brial survey of standard grammatical statements about derivation in Serbo-Croat (henceforth: SC). say from Gramatika hrvatskoga ili srpakog jezika by Brabec, Hraste & Živković (henceforth: BHŽ),

However, it soon becomes avident that some atetements in this grammar will have to be "de-historicized". For instance, BHZ describes the bulk of suffix formation under Derivation, and sasigns prefixal formation to Composition (probably because of imgreater semantic independence -- historically viewed), In our analysis we will, however, treat all suffixal and prafixal formations together, within the topic Derivation.

> Classification of basic, standard-grammar derivation patterns:in Serbo-Creatian

A. Nominal derivation

ı,	Prefixal	(ne-prijatelj, na-pretak)
2.	Sulfixel	(kart-aš)

B. Adjectival derivation

1. Prefixal	(ne-ugodan, pre-akup)
2. Suffixel	(zemlj-an)

el	derivation	
Ι,	Primary	<u>.</u>
	a) Bare-stew	(pi-ti)
	Б) Stem-extension	(dah-nu-ti)
2,	Secondary	
	a) Deverbatives	(kup-ova-ti)
	b) Denominativas	(veal-a-ti, crn-i-ti)
3,	Prefixai	
	a) Semantic	(pro-pjevati, pra-krojiti)
	h) Aspective *	(n-Aistiti na-moniti)

This subcategorization and the appellations by the present author

BHZ is a small grammar. Its statements shout the domptemental by those from a larger work (such as Maretic's, Belie's), also, by data from major articles, and studies in word formation. BHZ, for instance, lists no literagn suffixes and prefixes, such as Greek and Latin inventess to say, those of ... Turkish origin are represented). Even after such a complementation, a full survey of the contrastive derivation potential between SC and English will be ensured only if we make use of the English-to-SC approach.

To this purpose, we consulted Land soort's A Handbook of English Gremmar which provides the following

Classification of basic, standard-grammar derivation patterns in English

A. Prefixes

1° Nominal (dis-bellef)

2. Verbal (dis-srm)

3 Adjectival (dis-obedient)

B. Šuftives

- I. Nouris
 - a) Personal & Concrete (improy-ee, orphan-age)
 - b) Diminutive (kitchen-ette)
 - c) Abstract & Collective | ishort-age: rocket-ry)
- 2. Adjectives (earth-en)
- 3 /erbs _ (organ-ize)
- 4. Adverbs . (crab-wise)

Pert Two: Illustration of Possible Analytical Procedure

Let us now see, to one continuous example, a possible speculative and practical-ansistic approach to be used for items within the topic Derivation. We will deal with the SC abstract nominal suffix:

"ost

i. The individual feeting of a SC-speaking learner of English (medium level and higher) is that the active SC suffix <u>-ost</u> has at its counterpart the English suffix <u>-nass</u>. This learner, however, is at that point quite aware of the fact

that automatic adding of -neas -- though quite effective as communication -- is often stylistically unacceptable because of the existence of a commoner English noun, in some other ending.

e.g. efficaciouenese : efficacity fragrantness : frivoluty

Some investigation of parallel SC and English texts under my supervision (undergraduate diploma essays) shows - over a total of 968 occurrences of -ost in either direction of translation (SC -> E and E -> SC) - that the share of the correspondence -ost : -neas is a mere 20%. The remaining 80% of the cases of -ost have as their English equivalent as many as 31 other suffises, the top three being: -ity (15%), -ty (12%) and -tion (8%). It should be mentioned here that, in addition to the 968 occurrences of suffix equivalents mentioned, there were 133 English equivalents with no ending, 73 descriptive equivalents, lo cases of no translation, whereas a total of 426 nouns in -ost (of the type: književnost, radost, budućnost) were not taken into consideration.

First conclusion: We have to do here with a typically lexical organization of ianguage matter. There is no reliable, single-meaning contrastive patterning. Therefore, no useful suggestions for teaching be given.

2. Nevertheless, our experience as a practical translator, coupled with some professional (linguistic) shility to make abstract conclusion about linguistic material, keep us from throwing in the towel too early in the game.

Dealing with the less frequent, more difficult, terms in <u>-ost</u>, often required in practical translation from SC to English, we come across English patterns, indicating a contrastive-snalysis potential.

2.1. Here, we fairly often notice descriptive English equivalents of the patterns homosemic Adj * character /nature/ quality

e.g. alarmanmost : <u>alarmlat character/nature</u>
lzuzetnost : exceptional quality

(Naturally, forms like exceptionality and exceptionalness will be found in large dictionaries. Dictionaries, however, provide us with no insight into the actual quantitative distribution of these forms in texts, i.e. in actual use.)

The advantage offered by contrastive analysis in the area of lazis is that it reveals word-formation patterns (both mono and interlingual).

The above pattern is evidently useful to the-

- a) Learner -- because its descriptive quality expands his insical fund.
- b) Translator -- the duse it supplies him with additional patterns
 usable as translation patterns distributed (always welcome as
 styliatic variations or solutions for difficult sentence
 attractures
- c) Lexibographer -- providing him with highly productive translation equivalents, regularly applicable to all entries of the said word-formation type (as entry expansion aid, but also as a control device)
- 2. It. It is an interesting fact that this pattern can, in its turn, be expanded through dictionary description. The more difficult abstract words, for instance in -ity, show the following English descriptive equivalents in the MW 3 entries:

adverbiality : adverblat quality character/function

geniality : he quality of being genial

analyticity : nature/character/ property of being analytic

They expand our pattern to:

homgsemic Adj + cheracter/nature/quality/property/function and add a new pattern:

the quality of being + homosemic Adj
[The new pattern is, no doubt, less usable than the original transfer is the pattern is t

(The new pattern is, no doubt, less usable than the original one but we cannot disregard it, it is not impossible to imagine cases where this new pattern may prove to be the most suitable solution.

2, 2. The undergraduate diploma essay mentioned also supplied these pairs;

nemogućnost : being unabla epremnost : being ready

prikraćenost : being imposed upon

which again expends our solutions for the SC <u>-oet</u> by one more productive formula:

being + homosemic Adj

2.3. With SC lexical patterns of the type; ne + BASE + oat, both the learner and the translator will meet with the already stated problems aggravated by one more "word-formation-combinated slement: the prefix/ne-. Here, too, the English equivalent shows such variation (un-, in-, im-, ir-, non-, etc.) that one is gripped by pessimism about the possibility of formulating practical rules or suggestions.

However, the material gathered by the diploma seesly contains the pair;

netaktičnost : want of tact

which we can ourselves expand with no difficulty. For instance:

neobzirnost : want/absence of consideration

neprovierence: want/absence.of verification

thus obtaining the new formula:

want/absence + basal (homosemic) noun

Second conclusion: In spite of the apparent structural amorphousness of the lexis, investigation of large texts is to reveal productive formulae of contractive description, directly applicable to the practical needs of teaching, translation and dictionary writing.

(The results of investigation of large taxts will most obviously confirm the usefulness of concordancing sets method in contrastive analysis. That the outlook is promising is clear from the fact that most of productive formulas listed in this Synopels were arrived at through a manual analysis of a 300,000-word text. Brown Corpus and the planned Control Corpus of the Project offer a testing mass of 1,400,000 words.)

Vladimir Ivir (Zagreb)

AN OUTLINE FOR THE CONTRASTIVE ANALYSIS OF ENGLISH AND SERBO-CROATIAN ADJECTIVES

The proposed analysis will concentrate on adjectives in the narrow sense of the word - that is, the following forms, sometimes classed as adjectives, will be excluded: (a) attributive and pradicative nouns, (b) present and past participles, (c) adverbs, (d) demonstratives, (e) possessives, (f) indefinites. (g) articles. (b) numerals.

Adjectives proper will be sxamined from two angles:

- (1) morphological
- (2) syntactic.

The morphological aspect will be treated under two headings:

- (i) suffixation
- (ii) forms of comparison. (N. B. The syntactic features of comparison will be discussed further below in the syntactic section of the paper.)

The syntactic aspect will be treated in terms of the following criteria:

- (i) position
 - (a) attributive: 1. prenominal "
 - 2. postnominal
 - (b) predicative: 1. sentence-final position
 - 2. expanded position
 - 3. obligatorily expanded position
 - 4. adjectives used only predicatively
 - (c) factitive
- (li) comparison: 1, uses
 - 2. syntactic and semantic limitations
- (iii) intensifiers used with adjectives
- (iv) adjective co-ordination
- (v) nominal use of adjectives
- (vi) acceptance of adverb-forming suffixes.

These will be the criteria on the basis of which non-adjectives will be excluded and adjectives proper classified into two basic types - descriptive and limiting.

Now follows, by way of an sxa.nple, a tentative analysis of the position of adjectives in English and Serbo-Croatism.

It can be stated at the outset that English and Serbo-Croatian adjectives show great positional similarities and that the dangers of mother-tongue interference in the case of Serbo-Croatian learners of English are comparatively minor. On the contrary, Serbo-Crtatians learning English can expect a great deal of facilitation from their mother tongue in mastering the use of English adjectives.

- (1) English and Serbo-Croatian adjectives commonly occupy the <u>attributive</u> position -both prenominal and positioninal.
 - (a) Prenominal: The prenominal position is taken by both descriptive and limiting adjectives, and this is equally true of English and Serbo-Croatian;
 - a rich man bogat čovjek
 - an obvious method. očigledna metoda
 - a musical voice muzikalan glas
 - s musicai Instrument glazbění instrument
 - a foreign language strani jezik.

(The distinction between definite and indefinite forms of adjectives . . in Serbo-Croatian is contrastively irrelevant for Serbo-Croatian learners of English as this is the feature that they easily learn to neglect once they see that It has no direct counterpart in English adjectives. Equally irrelevant, and very unlikely to cause interference, is the fact of concord with the noune observed in Serbo-Croatian adjectives.)

In connection with the prenominal use of adjectives, it will be important to examine whether the rules for their ordering in a series are the same in English and Serbo-Croatian. This, however, has been laft for a later stage when more evidence is available.

A few of the English adjectives occupy the prenominal position to the exclusion of predicative use, e.g. mere, sheer, sitter, only, etc. Their Serbo-Croatian counterparts behave in the same way.

(b) Postnominal: The postnominal use of adjectives in English is usually connected with the condition of indefiniteness - hence their use with

indefinite pronouns and nouns preceded by the indefinite srticle:

Did you notice anything.odd? - Jeste li opazill štogod neobična/neobično?

I bought a book yellow with age. ~ Kupio sam knjigu-žutu od starosti.

I met s man taller than George. - Sreo sam čovjeka višeg od Georgea (višeg nego /što je/ George) koji je viši od Georgea.

As seen from the translations of the above examples, this particular adjectival position is common to English and Serbo-Croatian. (Serbo-Croatian learners of English may prefer the relative clause in the last example:

I met a man who is (was) tailer than George. In teaching it will be necessary to give some weight to the possibility of deletion, of the relative pronoun.) The condition of indefiniteness is met in Serbo-Croatian by the use of the indefinite form of the adjective (when this is possible). However, from the learner's point of view this fact is only important for his use of the article and will have to be dealt with there:

#Kupic sam kaput sivi od starosti. - # bought the coat grey with ago.

In English there are some other instances of postnominal use of adjectives. First, certain limiting adjectives of Romance origin are used in this way, mainly in stock expressions: heir apparent. In time immemorial, court martial, secretary general. The corresponding Serbo-Croatian construction is prenominal (generalni sekretar, ratni sud, pradavna vremena) or a juxtaposition of two nouns (vitez lutalica, prijestolonas) The deviant English forms will have to be taught as exceptions.

Then there are adjectives in aposition, usually two or more of them in co-ordination, which follow the noun in both English and Serbo-Croatian: a laugh, musical but malicious - smijeh, zvonak all zloban.

Third, adjectives which are qualified by prepositional phrases also follow nounst trends peculiar to this country - kretanja karakteri.

stična za dašu zemlju: an apartment too large for one person -

stan preveil za jednu osc 20. Notice also the possibility of a ciausal construction, which is perhaps more frequent in Sorbo-Crostian than the postnominal adjective: stan koji je preveil' jednu osobu. (In English, too, the postnominal position is acual.) the product of predicative use with the relative and the lin! verb deleted; an apartment which is too large for one person.) in the second example, both English and Serbo-Crostian allow the separation of the adjective (which then becomes prenominal) from the prepositional phrases too large an apartment for one person preveilly stan 23 jednu osobu.

Fourth, adjectives ending in -ble are postnominal in English when they lack certain adjectival properties (e.g. comparison and sceptance of the intensifier very); the best government imaginable, the only person visible. In Serbo-Croatian, these adjectives will be prenominal (najbolis zamisliva uprava, jedina vidljiva osoba), or the whole construction will become a clause with the verb based on the English adjective: najbolia uprava koju možemo zamisliti, jedina osoba koju smo vidjeli. It can again be expected that the relative construction will interfere in the acquisition of the noun plus adjective structure. Adjectives in -ble without the restrictions mentioned above remain in the prenominal position in English and Serbo-Croatians remarkable achievement - izvanredno ostvarenje, valuable contribution - vrijedan doprinos.

Fifth, there are certain adjectives in English which, in some of their meanings follow nouns: the money due, adjectives proper.

These will be considered as individual Items. Their Serbo--Croatism equivalents will sometimes be clauses (novac koji treba platiti) and sometimes prenominal adjectives (pravi pridjevi).

(2) The second important adjectival position in English and Serbo-Croatian is the <u>predicative position</u>. Being as a rule descriptive rather than limiting, this position require the indefinite form of the adjective in Serbo-Croatian - but again this has no direct bearing on the acquisition of English adjectives by Serbo-Croatian learners:

He is young. - On je miad' (#mladji).

Several possibilities can be considered in connection with the predicative use of adjectives:

(a) Many adjectives can be used in what is (potentially) a sentencefinal position after the linking verb to be. Other linking verbs are also used in English and Serbo-Croatian, but then the adjective is not an assaulty preserved in Serbo-Croatian:

He became unhappy. - Postab je nesretan /? nesretnim. She became unhappy. - Postala je nesretna /nesretnom. He seems good - izgleda dobar.

: .. et nappy. - Csjećam se statan/ srednim. Osjećam se sretno. (adverb)

It sounds good, - Zvuči dobro, (adverb)

They remained motionless. - Ostali su nepokretni. As seen here, some of the Seroo-Croatian equivalents of the English linking verbs other than to be accept the adjective in the instrumental (which is not likely to cause interference of any kind), while at least one requires the adverb instead of the adjective (which results in the learner's unwarranted use of the adverbial construction in English: #It sounds well).

The verbs to be born and to die and their Serbo-Croatian counterparts also accept adjectives:

He was bron lucky. - Rodio se sretan.

He died rich. - Umro je bogat.

But English adjectives are also used with certain other verbs that can be classed as verbs of motion, in which case Serbo-Croatisn would require adverbs:

The train moved slow. - Vlak se kretao sporo.

The interference caused by the learner's mother tongue is not very serious here, because The train moved slowly is, if anything, more neutral (unmarked) than The train moved slow.

Other possibilities exist in English, including the use of adjectives

^(!) One more source of interference should be mentioned here, namely, the fact that Serbo-Croatian neuter adjectives are formally identical with adverbs, and the learner is quite prepared to interpret them as such: Prirodno je da... - It is naturally that...
See below, (c)

in collocation with verbs to give idiomatic (or semi-idiomatic) expressions:

The animal ran wild. - Živetinja je pobijesnila. Here, Serbo-Croatian uses a verb that embraces the meaning of both the verb and the adjective in English, in teaching, such instances will be best presented as laxical units; pobijesniti - run wild.

More generally, an extensive list will be needed of the verbs that accept adjectives in English, together with the adjectives each of them accepts (probably a closed set). The Serbo-Croatian equivalents of such adjectives will usually be adverbs, or verbs whose meaning includes both the verbs and the adjectives of the target ianguage.

(b) Some od the English adjactives that can occupy a sentence-final position are also expandable by a prepositional phrase or clause:

i'm happy to see you. - Sretan sam da vas vidim,

I'm happy that you could come. - Sretan sam što (ds) ate uspjell doći.

He was red in the face. - Bio je crven u licu.

We're ready to go. - Spremni amo da idamo.
- Spremni amo za polazak.

In these cases, expansion is always possible in Serbo-Creatian 100 - usually by the same type of construction (except for the infinitive phrase, which yields a cisuse or a nominal phrase).

(c) There is one position in which adjectives cannot stand slone and are necessarily expanded; this is the impersonal use with the introductory it in English and with the subject deleted in Serbo-Croatian:

It's good to be back home. - Dobro je biti opet kod kuće. It was nice of you to have thought of this.. - Lijepo je od vas što ste se toga sjetili.

It's interesting to observe that,... - Zanimljivo je primijetiti da,...

In these cases, it has no referent, and the infinitive or clause which follows the adjective is actually the subject of the sentence (To be back home is good). In Serbo-Croatian, the subject is not

used, and the deep-structure subject-predicate relationship is the same as in English (Biti opet kod kuće je lijepo) Interference is here possible only because of the fact that the Serbo-Croatlan neuter adjective ends in -o, which makes it of the same shape as the adverb.

(d) Just as there are adjectives in English that can only be used attributively (in the prenominal position), so there are those that can only be used predicatively. The majority of them are adjectives beginning in a- (afraid, akin, alone, alike, amias, ashamed, awake, asleep, aware, aghast) with a few others (poorly, well, ill) and a few that change their meanings when used attributively (alive, glad, sorry, present).

In many cases, a- adjectives do not find their counterparts in Serbo-Croatian adjectives but rather in verbs:

She was sfraid. - Bojala se,

He's asleep. - Spays.

I'm ashamed. - Stidim se.

In other cases, the corresponding Serbo-Croatlan adjectives have no restrictions on attributive use:

They're exactly alike. - Sasvim su slični. (cf. slični ljudi) He's alone. - Sam je. (cf. sam čovjek) She's awake. - Budna je. (cf. budna žena)

These two feelings are akin. - Ova-su dva osjećaja srodna. (cf. srodni osjećaj)

Learners will perhaps tend to use such English adjectives as freely as their Serbo-Croatian equivalents are used, and the teaching will therefore have to concentrate on the restrictions in distribution.

(3) The third major adjectival position is the <u>factitive position</u>, with nouns which are the objects of preceding verbs. In some cases, the same position is possible for Serbo-Croatian adjectives:

I consider the girl beautiful. - Djevojku smatram lijepom.

We found the cellar empty. Podrum smo natili prazan (***prazni). ***ever not all verbs that are factitive in English will accept adjectives in ****cbo-Crostian:

She swept the room clean. - Sobu je čisto pomela.

The fact that English adjectives approach the meaning of adverbs in this position (She swept the room thoroughly) is reflected in the Serbo-Croatian use of adverbs in such cases. The teaching will have to give some promi-

use of adverbs in such cases. The teaching will have to give some prominence to this fact in order to make isarsers aware of the possible danger of producing ungrammatical sentences:

Sobu je čisto pomela. She swept the room cleanly.

ERIC PROVIDENT PROVIDENT FRIC

Damir Kalogjera (Zagreb)

A SURVEY OF GRAMMATICAL CHARACTERISTICS OF THE ENGLISH MODAL VERBS WITH REGARD TO INTERFERENCE PROBLEMS

English verbs can be devided into the open and the closed set. The criteria for inclusion in the list of closed set verbs are as follows:

- i. The verbe do not enter into normal conjugation shown by the open set verbs;
- 2. They have a unique mode of patterning in the negative and interrogative and with lexical verbs in the verb phrase.

The closed set of verbs that share the above requirements still fell into two distinct groups:

- 1. The items be, have, do, the primary auxiliaries, form something skin to normal conjugation with subject-agreement and full past syntax. They are associated with indicating voice, tense, aspect.
- 2. The Items shall, should, will, would, may, might, can. could, must,ought to, dare, need, the model auxiliaries, have no corresponding non-finite forms, no -s ending, and although four of them link in pairs, the functional relationship between paired items is not one of present and past as in the open set verbs. They are associated with indicating an attitude to the action (that it is permissive, obligatory, probable etc.).

Serbo-Crostian verbal system does not show anything like a distinct set of modal suxiliaries.

However the English modal verbs are rendered with sufficient regularity by a group of SC verbs which have certain morphological and patterning features in common. The verbs are morati, trebail, modi, amjeti, htteti. They pattern in such a way that each of them can be followed by an infinitive complement v = infinitive; smije idi, mode Setati, hode raditi,

The similarity in meaning and patterning may cause that a SC speaker identifies certain verbs in SC with certain modals in English which may give rise to conflicts, errors and learning problems:

Apart from the pattern v-infinitive, SC equivalents of the E. moda verb have the normal conjugation of the open set of verbs.

Are there conflicts due to the structural differences between the model very and their SC translation equivalents?

Are the conflicts the to be patterning of SC equivalents only or to the overall patterning and conjugation of the whole SC verbal system?

A part of the answer to the questions posed can be envisaged through a survey of the grammatical characteris ics of the English modal verbs with relevant reference to the corresponding verbal structures in Serbo-Croatian.

The modal verbs share with the primary auxiliartes four important grammatical roles.

- 1 Occurrency before not (n':) for sentence negation:
- 2 Occurrence before the subject for interrogation etc.;
- 3 Occurrence as the tocus for grammatical stress and pitch signals;
- 4 Occurrence as the "acho" or substitute for the entire verb construction and its complements in repetitions.

We shall take up the four points one by one.

1 Occurrence before not (n't) for sentence negation.

True sentence negation requires an auxiliary (including models) to precede the signal not (n't):

He mustn'i go.

The SC equivalent has the negative signal ne preceding the first verb of the phrase: Ne smije ici (Ne smije on ici: On ici ne amije)

The possible interference here may be due not only to the translation equivalents of the English models but to the SC verbal system as such as in it the negative particle always precedes the verb:

Ne ide ra

Neću ići.

Nije išao.

2 Occurrence before the subject.

a) The most common occasion for the sequence modal auxiliary + subject is with interrogation.

Excapt when the subject is the interrogative subject (Who? What? Which/noun/?) English grammar demands an auxiliary before subject in questions, affirmative or negative.

Must be behave like that? Can't I come with you?

Mora li se (on) tako ponašati? Ne mogu li (ja) doći a vama?

Zar (ja) ne mogu (ja) doći (ja) *

vama?

What can he do?

Što (on) może (on) raditi (on)?

Should he send the letter?

Treba li da (on) pošalje pismo? Da li (on) treba (on) da (on) pošalje

(on) plamo?

If in SC the question begins with the verb (and the particle h) then the verb precedes the subject (Pišeš li (ti)?).

If the question begins with a question word (zar, då li, tko, što, kako;) there are two possibilities not parallal to those in English

A question beginning with a queatton word and containing an auxiliary (forms of <a href="http://link.pythology.com/http://

Da'li de (Petar) doci (Petar)?

Otherwise the question word is a signal to the speaker of SC that the subject (if used at ail) is free to take any position after the question word.

The conflict is most likely to arise in the datter case and could be illustrated by an example of the SC question:

Sto (Petar) moze (Petar) odgovoriti (Petar)?
which may prompt the SC learner to produce the non-grammatical English
question:

"What Peter can answer (Peter)?

Other not so frequent constructions with this sequence are:

b) 'Mo'als occur before subjects in formal styles after sentence initial clema, is with negative or restrictive meanings like never, nor, neither, no here else, scarcely, seldominot only.

Naver could I believe this. 5

Nikada to nisam mogao vjerovati (ne bih vjerovao).

() Modals becar actors subject after so in the meaning also, likewise, too, and function as predicate comb

So can Jew 🥎

So was

In 5) and 1 the SC translation -; (valants do not require the inversion. ..

3. The module of the locus for grammatical atreas and pitch signals. It is in atreas of the module signals insistence on the truth value (affirmative or negative) of the sentence as a whole as against doubt or disagreement whether expressed on implied by the heaver.

I mus" "bis. :

Moral to zal Sit ,

St verbs for the e-infinitive patterns (znam raditi, mogu skočiti) can have atrony afres - 13th rangity similar meaning.

a. The model are the second as the "echo" or substitute for the entire verb instruction and the implements (a predicate) in repetitions in the following the inconstruction are

aBerbara can tys (Russian rapidly but Mike can't)

Translation equivalents of the English model auxiliaries and other SC verbs satterning v = infinitive may be construed in the same way:

Barbara zne brzo čitati ruski, a Mike ne zne.

b) in answer to .-s-no questions:

May I bu ail the books? Yes, you may.

Smijem is kupiti eve knjige" Smijete.

 4π in interest at rectar and SC and is formed by the translation equivalents in the English model verbs and by other verbs patterning in v=1 infinitive.

in the echo-substitute function of the model verba is found in the very common English question formula consisting of statement followed by tag-question: a (model) auxiliary + (n't) - pronoun subject.

You can come this afternoon, can't you? He won't be there, will he?

You will write, will you?

The smantic equivalent of this attructure in SC is fixed and practically unachangeable:

On može doći popodne, <u>zar ne?</u>

" On neće biti tamo, <u>je li?</u>

Pisst ćeš, <u>je li?</u>

5. The four grammatical functions discussed so far are shared by all the closed set verbs.

The following point concerns only the model suxiliaries. There are four paired models can - could, may - might, shall - should, will - would. The contrast between the members of such pair consists in the non- reslity and the sequence of tensss except that could occasionally functions as "earlierness" partner of can.

The contrast expressed by similar pairs of open class verbs is predominantly that of present - past.

The conflicts may srisa here out of two sources:

- s) the analogical puli of the very English verbal system.
- c) contrast with the SC translation equivalents and the whole of the SC verbal system.
- s) The first type of conflict may arise if the learner stributes the temporal contrast of seek sought, catch-caught etc. to the pairs like may-might, shall-should, and this may result in the production of such non-English sentences as

He might go last year.

This type of conflict may also occur if the learner attributes the occasional "sarltarnese" function of could to should or might.

b) The SC translation equivalents of the English modal auxiliaries have normal past syntax (identical to the rest of the open class verbs) and that may prompt the learner to expect the same in the semantically corresponding English verbs. This type of conflict may result with generating non-English constructions as in s).

This survey of the four grammatical functions of auxiliaries including modals and of a grammatical feature belonging to the modals exclusively helps a little in clarifying the position of the SC translation equivalents as the possible sources of conflict.

The fact that the four grammatical voles are shared by both the modals and the primary succliaries points to their grammatical voltages.

This is reinforced by the phonological features as the lack of stress: "
items from both groups of auxiliaries, and the reducing of the particle
to n't when stacked to them.

The SC "tanslation equivalents do not show so many distinct features with the them, but from the open takes verbs. Separating them occasionally from the rest of open that were a in SC in a contrastive analysis is warranted by their manning and their materning in validative. But it is in most cases the contrast between the

LOTE

in the presentation of the grammatical characteristics of the English models I have followed clusses: "The English Verb Auxiliaries" by W.F. Twaddell.

Brown Lovernow Press, 1960 and Barbara M. H. Strang "Modern English
Structure", second edition. Arnold, 1968.

Dora Maček (Zagreb)

GENDER IN ENGLISH AND SERBO-CROATIAN

1. Gender is a grammatical category that often reflects the natural distinction of male, female and neutral. The proximity of the gender system to the natural distinction varies from language to language as does the formal expression of the distinction.

Formally, gender can be expressed in various word classes as well as in their syntactical relations.

- 2, The gender systems of English and Serbo-Croatian differ in two respects:
- a) Gender in English is basically a jexical feature, it is almost identic: with sex-distinction, while in Serbo-Croatian it is grammatical, that is to say, the distinctions are formal rather than semantic.
- b) The formal expression of gender in English is noticeable only in some feminine nouns. This formal simplicity is the result of a general reduction of inflectional endings that started in English in the loth century and was completed by the end of the 15th century. The original English gender system, like the Serbo-Croatian System, was grammatical, and resembled it also in the formal expression of gender. Serbo-Croatian gender is expressed in the form and inflections of the nouns, pronouns, adjectives and non-finite verbal forms, as well as in their relation with the gender of the noun they refer to. All the mentioned word classes agree in gender with the noun. The gender of personal pronouns with animate referents however, is determined by the lexical reference of the noun.

The differences described above lead us to suppose that the Serbo-Croatian learner of English is likely to confuse gender distinctions in English with the mattern of gender in his native language. 3 Also he can be expected to force ormal signs for gender in cases where this is not necessary. 4

3. In the case of gender English and Serbo-Croatian meet on the lexical level where nouns correlate semantically with regard to distinctions of sex and an essences. In the case of nouns reflecting sex distinctions, a great

majority of Serbo-Croatian nouns will reflect the distinction in gender, i. e. male will be gram natically masculine, female will be feminine and thus correspond to the situation in English:

father - otac (masculine) lion - lav (masculine)
sister - sestra (feminine) lioness - lavica (feminine)

There are several nouns in Serbo-Croatian (like dievoice, miadoženja), whose gender does not agree with the sex of the referent, but as stated above, the personal pronouns may nevertheless reflect its sex, not the gender of the noun, even if other part of the sentence do so.

Thus: On je još vrio mlado momče. (pron. masc.) (noun neuter)

These overlappings of the grammatical gender with the semintic notion of sex distinction should make it easy for the learner to saviga correct gender to English nouns with distinctly male or female referents.

4. As mentioned earlier, the gender of English nouns is determined by their meaning, which also govern the choice of one of the 3rd person personal pronouns. Nouns with male referents are accordingly mesculine, nouns with temale referents feminine, and those with neutral referents, or referents whose sex is unknown are neuter.

Masculine		Femi	inine	Neuter
father		siste	r	fish
oridegroom	^ '	poete	:88	window
ram		éwe		feeling
(he)		(she)		(1t)

There are a number of word-formational devices in English, used to express gender distinction where this is necessary for semantic or stylistic ressons.

4) Suffixes: 'esa (poetess/ lioness)	-trix (testatrix)
-ette (drum-majorette)	-euse (danseuse)
-ine (herolne)	-ina (czarina)
-a (signora)	-enne (comedienne)
, ^ ≃e (planiste)	

.Fhe suffixes are of foreign origin in English and most of them are used with foreign words. Only the suffix "ess can be said to be productive.

b) Nouns used in composition or juxtaposed to the noun whose gender is to be determined:

man? (gentleman, man-servant), woman (policewoman, woman teacher)⁸, boy (boy-friend), girl (servant girl), gentleman (gentleman friend), lady (lady doctor), dog. bitch (dog-otter, bltch-otter), cock, hen (cock-robin, hen-robin) and some proper nouns (tom-cat, billy-goat etc.), 9

- c) The pronouns he and she with the noun in juxtaposition: he-wolf, she-wolf, lo
- d) The gender of a noun can also be indicated by the adjectives male and female: male camel, female person.

The formal expression of gender in Serbo-Croatian is obligatory as opposed to English where it is not. Every nown is a member of one of the inflectional classes for masculine, feminine or neuter nouns, by virtue of its inflectional endings. ¹¹These classes, as already mentioned, do not necessarily parallel the natural distinctions between male, female and neuter, which means that all the three gender classes can have members with male, female and neutral referents. Or vice versa, nouns with male, female and neutral referents alike can belong to any of the three gender classes, which is determined by their form, not by their meaning.

Ma sculine	Feminine 12	Neuter	
brat, orac	sestra, ovca, mladože::ja	aelo, polje	
prozor, kotao	stolica, kost	momče, djevojče, tale, dijete	
osjećaj '	nada, misao, misdost	sanjarenje ¹³	
odred	omladina	líšće	
(on)	(ona)	(one)	

As in English there are suffixes (-a, -ica, -ka, -kinja, -inja), nouns (muškarac, žena) and adjectives (muški, -a, -o, ženski, -a, -o) in Serbo-Croatlan which serve to indicate sex. The suffixes are used in deriving feminine nouns from masculines, and nouns and adjectives with nouns that do not normally have a derived counterpart. 14

As a result of the Serbo-Croatian gender system which is, as mentioned, based on formal distinctions, and largely parallels the English system in its masculine and feminine class because of semantic overlappings, the

learner of English is likely to encounter most of the difficulties in the English neuter class. Interference can be expected to reflect wither the action gender of particular nouns in Serbo-Croatian, e.g.

We have an old table. Two of his legs are broken. (SC. stol to...)
You don't like the house? Why don't you sell her? (SC. kuća i.)

or the formal Serbo-Croatian gender pattern, i.e. all nouns ending in a misonant would be assigned masculine, nouns ending in a feminine, nound in to or the neuter gender. The hat he latter are quite rare in English the learner will probably regard the majority of English neuter nouns as masculine. This mechanism would probably operate in words whose semantic content is new or unusual to the learner, while the first mechanism would govern his basic vocabulary.

Any such overdifferentiation of gender in English is unacceptable and must be carefully avoided. The only acceptable instance of the use of masculine or feminine pronouns in the English neuter class is when they refer to nouns denoting animal species and the noun in question referring at the same time to either male or 'smale and the whole species. Thus if a Serbo-Croatian speaker assigns is minine gender to the word cat on ground of the gender of Serbo-Croatian macks. It will be acceptable even if the noun is used generically, because in English the noun cat stands not only for the whole species, but for the female cat as well, and accordingly can be feminine. It is wrong un the other hand, if feminine gender is assigned to fish on the model of Serbo-Croatian ribs, the English word not having any definite sex implications.

The use of masculine or feminine gender in abstract nouns should be avoided, as they are in English used only in poetic language and would be out of place in any other usage. A learner should also be taught not to use any but neuter pronouns for inanimate referents, though native English and especially American speakers sometimes use the feminine pronoun as a substitute for nouns with such referents.

There is a fair number of nouns in English and Serbo-Croatian that have both male and female referents. There are two types:

a) Houns that have neither actual nor potential equivalents for male or female, e.g.

child, person, possus, maploye). fish, cricket dijete, crobs pijanica, varalica, riba, cvrček

b) Nouns most of which originally designated men a occupations nowadays shared by women. A large number of these words have derivatives for the feminine (there are many more derivatives in Serbo-Croatian than in English), ¹⁶ some of which are possibly only potential, that, is, not established in usage. ¹⁷

In using these nouns the Serbo-Croatian speaker of English will frequently feel compelled to use a formally marked form for the feminine noun, which in English is possibly correct but not unnecessary. A small-scale test among students of English has shown that they prefer the suffix <u>ress</u> and the noun woman in juxtaposition to a noun head. This is perhaps a reflex of the Serbo-Croatian suffix <u>rica</u>, which is most productive, and such phrase as <u>zena vozač</u> (woman driver) for the femining of nouns where suffixation has not yet been established.

From the above analysis it follows that the essential part in classroom teaching of gender should be a thorough explanation of the differences in the English and Serbo-Crostlan gender systems and an emphasis on the semantic nature of English gender. In all grammar and woosbulary exercises the lexically determined divisions into mesculine, feminine and neuter should be insisted on regardless of the occasional or stylistic usages in English which sometimes seem to be vestiges of grammatical gender.

NOTES

- 1 See page 46
- 2 See A. C. Baugh "A History of the English Language", rev. ed. London, 1959.
- 3 See page 48
- 4. See page 48-49
- 5 (lass, bridegroom) also dijete (child) even if sex is known.
- Nouns with human referents other than child, baby and the like, are never replaced by the pronoun it. If the sex is unknown, the use of personal replaced is either avoided or a phrase like he or she is employed.
 - ...ning "male human" not "human" (as in man-eater).
 - phrases like woman policeman the juxtaposed noun determines gender. the suffixed.
- 9 storn toy bowever has a figure referent.

- lo in he-man the pronoun relationess the meaning of the noun man, which relation is different from the relation of the two components in tomboy.
- II The characteristic andings of nominative singular are for masc. -cons., -o; for fam. -s, -cons.; for neut. -o, -e. The endings -cons., -a, -o are characteristic of the three genders in other word classes as well (adj., pron. and non finite verbal forms).
- 12 Feminine nouns ending in a cons. or -o differ from mesculine or neut, nouns of the same nom, ending in the rest of the paradigm.
- 13 Collectives in English are neuter (or plurs), in which case gender is indeterminable by use of pronoun), in Serbo-Croatian they can be assigned to either of the three genders.
- 14 kralj kraljtca, junak junakinja; žena policajac, muška babica
- 15 It has been observed that loanwords tend to get their gender assigned according to this simplified pattern of the SC, gender. It has been also noticed that all words ending in vowels other than to tend to be classed as masculine. See R. Filipović "Morphological Adaptation of English Loan Words in Serbo-Croatian", Studia Romanica et Anglica Zagrabiensis No. 9. We suppose that the Serbo-Croatian learner of English would treat new English words in the same manner.
- 16 poet poetess, policeman policewoman; pjesnik pjesnikinja, liječnik liječnica
- 17 interpretress tumacica

Vjekoslav Suzanić (Zader)

THE NOMINAL GROUP IN ENGLISH AND SERBO-CROATIAN

O. A comparison of the Nominal group (NG) in English and Serbo-Croatian grammars reveals considerable similarities of operation and structure. This fact has been noted by tembook writers who have partly neglected the similarities and have centred their attention on features that they could visualize as presenting problems to learners. An attempt at an analysis such as the present one could contribute toward the elimination of the subjective element of guesswork.

As the starting point it is taken that NG is a unit operating (at certain places) in the structure of the clause: as the element Subject (S), as the element Complement (C) if and when operating at the "usual" rank; and as part of another NG or as part of an Adverbial phrase (AP) when rankshifted. The classification of groups (into Nominal, Verbal, and Adverbial) is done according to the operation of units of group rank in the structure of the clause (which is a unit next above in rank) • so that the operation of NG in the structure of the clause yields two NG classes; noun-headed and adjective-headed.

1. I. The Nominal group in English grammar is a unit with a "nominal word" operating as the head of the construction. The drawback of such a "definition" necessitating prior definition of the nominal word, consists in that it derives the nominal group on the basis of morphological criteria, i.e. from within. A correct definition, following the British approach such as exemplified by M. A. K. Halliday and which derives the nominal class of group rank from the operation of groups in the structure of the clause, is more antisfactory and theoretically more sound.

In accordance with the operation in the structure of the clause, groups as are exponents of the elements Subject and Complement differ from groups that are exponents of the elements Predicator (P) and Adjunct (A).

(a) The exponents of the elements S and C can replace each other without affecting other elements of clause structure, but with the change in the meaning of the whole:

-	Μv	iather	called	hie	friend.	
---	----	--------	--------	-----	---------	--

(1)

- His friend called my father.

(2)

Serbo-Croatian being a nighly influe of language, the	n ordering of elements
of clause structure, which is fairly tree, can be	see of inter.
in learning, affecting the meanure of the not form	and transfer on a
translation of (2) could yield:	
- Prijatelj je Pozvao moga oca	131
 Prijatelja je pozvao moj otne. 	(4)
The sentence (3) to correct, whom and merning, a	ani(4) is comme . √ arc
but is a translation of (D. To is the learner may fail	to grasp the important
of the ordering of elen and (i.e. "the word-order")	in English.
(b) Some nominal words occur in different forms wh	en operating at S and at
- He called his friend.	(5)
- His friend called him.	(6)
The time kind of interference, may be expected with	the personal pronouns,
but the use of two case forms in English will make t	he matter easier for
the S-C learner, with sugh the ordering in S-C is fre	e, .
	•
(c) When there are two places at C, i.e. the direct	•
object, lack of case undings in English may cause a	wrong interpretation:
- They gave him a present.	(7)
- Dall su mu po'don.	(8)
- Dali su poklon njemu.	(9)
The sentence (9) might be rendered erroneously as:	
- They gave a present him.	(lo)
(d) Exponents of S and C can replace each other affe	cting the structure of
the verbal group, i. e. the exponent of the predicato	r: .
- They gave him a prosent.	(11)
1 - *** given a present (by them).	(12)
- A present was given to him (by them).	(13)
S-C is said to avoid the passive construction and the	e reflexive (form of the)
verb preferred. S-C learners of English might find	It difficult to use the
English passive construction in right circumstances	
Another difficulty may arise with learners using the	objective case of the
personal pronoun in (12)t	
- "Him was given present	(14)

(e) When operating at S t	he personal pronoun occurs	in the subjective case,
Only occasionally it occu	irs in the objective case:	,
- I think.	I mought	(15)
- Methinks.	Methought	(16)
In S-C the subject can oc	casionally occur in an obliq	ue case:
- Boie me ledja,	(My back aches.)	(17)
Besides the interpretation	on in whiet <u>redja</u> is at Sano j	me at C. there is a
possibility of the learner	rendering (17) as:	1 n
-"(The) back aches me.	•	. (18)
-		
1.2. When the complem	ent occurs after a copula, tv	o (sub)classes of NG
are distinguished; the no	un-headed group and the adj	ective-headed group:
He is a toa-net.		(19)
- He is ver, 200d.		(20)
in S-C the group at C oc-	curs either in the nominative	or in the instrumental
kase, with both classes.	or groups,	
- On je <u>nastavnik</u>		(21)
- On le vrlo dobar		(22)
· Postao je <u>nastavnikom</u>	<i>i</i> .	(23)
- Postao je d <u>obrim</u> .	•	- 24 -
Likewise when operating	as object complement:	
- Itaoraie ga predsjedn	akom. (The elected nim fre	(25) (mt) (25)
This may give cise to Er	igher constructions will the	presontion with which
is the usual equivalent o	: S-C instruments	
	•	•
1.3. The noun-headed gr	comp can assume some other	functions:
(a) It operates as the obj	ect of a preposition in AP st	ructures
- in the room		(26)
The personal pronoun oc	curs in the objective case:	
- with him	•	. (27)
In S+C all oblique cases	occur which makes it diffic	uit for learners to
master the English prep-	ositious <u>in. anto, on, onto:</u>	
- in the room		(26:
- into the room		(28)
- on the deak		(29)
· onto the desk	•	1,50

These are rendered into 5-C: - u sobi (for (26)) (31) - u sobu (for (28)) (32)- ne stoi, ne stolu (for (29)) (33, 34)- ma stol (for (3o)) (33)(b) It operates as an Adverbial phrase, without the preposition: - Step this way. Local dialects may influence the insertion of the preposition: - Step in this way. (35)The learner may expect (35) as the equivalent of: - Podji ovim putem (36)and not of: (37) Weik like that. (a) It operates at Mcdiffer (M) in the structure of the nominal group: - short wave transifitter (38) - sheep's eye (39)The type exemplified by (38) admits of recursive (Chinese how) structures: · short wave radio transmitter in Standard S-C the noun in the nominative does not precede another noun. but the pattern can be exemplified from the language of advertisments: punjeno originalním maranča sirupom Tibe (39) is rendered in S-C by a possessive adjective: 1 ovčji pogled which may cause interference in the use of the English genitive. (4) it operates at Qualifier (Q) in NG structure: William the Conqueror (43)The learner wight omit the article.

- ., i. The headword of the noun-headed group differs from the headword of the adjective-headed group by its properties of gender, number, and case, and by the agreement with the present-tense form of the verbal group, and by the concord with some of the pronouns. The distribution of nouns into classes based on these criteria will be dealt with below.
- The adjective-headed group in a sautine other functions besides those
 of 1, 2.

(a) It operates at M in NG structure, usual seconding the noun, if any, operating at M:

- Brand new radio set (44).

In S-C, especially in a slightly archaic diction, the adjective can follow the noun, which may be a source of mistaxes

(b) It operates at Q in NG structure, semantically and stylistically distinct from historical relics that can be treated as exceptions.

- president-elect (a relic) (45)

- things present and things past . (46)

In S-C Type (46) is possible, though not very usual, when the adjective is

"appended" and has the force of a clause:

(47)

on, stian i bijesan ... nije gledao ... Here one can expect the wrong ordering.

1.6. The adjective differs from the noun by its property of comparison.

1.7. The primary elements of NG structure are the McAifter (M), the riead (M), the Qualifier (Q), in that order. Both classes of NG lave those elements of structure. The heads are underlined:

- the same method of teaching (48)

- as good as possible . (49)

najbolji način za sprovedbu plana (5c

- vrlo donar (voda) dobra za piće (51,52)

Both in English and S-C the modifier is a single-word attribute. If M contains several words, each pan be deleted without iffecting the grammatical meaning of the NG. The qualitier is algroup attribute consisting of several words wept in names mentioned above in (46) and (47) not wo of which can be deleted that allowing the grammatical or the contextual accounts. The modifier are and contributions with its head, the qualifier is excepting.

or, or o mor is monitested in English in the concord with

, and persistiv with who vs. which. Concord with the personal

across the groups, is the pronoun occurs in another NG,

with the and which operates inside the group. Nouns having

a plant is a substitute concord with who, while nouns having

to use to the respective with which

- He is my father. (He at ? futher at C) (53)
- ... the man who ... (Man er.1 who within NG) (54)

Serbo-Croatian has three gender, but the distribution of nouns is different. In English, on the basis of the concord with he, she, it, nouns can be classified as follows:

- masculine nouns: man, fisher, son, ...
- feminine nouns: woman, mother, daughter, ...
- neuter nouns: house, table, cirair, ...
- masculine-fermane nouns: toawher, parent, relative, ...
- masculine-neuter nouns: mase, bull, ...
- feminine-neuter nouns: mara, cow, .
- masculine-feminine-rester nouns: baby, child. ...

In 5-C, there is always agreement between the noun and its adjective attribute, Considerable interference can be expected in assigning English nouns to gender classes as S-C nouns are best classified according to the genitive singular endings.

2.2. Concord in number with the present-tense form of the verb operates across groups, i.e. the verb is part of another element of clause structure. Concord with the amountrative adjective operates inside the group, and concord with the amountrative pronoun operates across groups:

		_					. . . 1
•	Our teacher	speaks	two	toreign	languages.	- 1	[55]

- This book is new. (56)
- These are new books. (57)

According to number, nouns can be classified as follows:

- Norms naving one form and one number:
 - singular form singular concord: furniture, advice, ...
 - singular form plural concord: cattle. . . .
 - plural form singular concord: physics, phonetics, ...
 - plural form singular concord: scissors, trousers, ...
- Nouns having one form and two numbers:
 - singular form both singular and plural concord: sheep, occasionally duck, lion, etc.
 - plural form both singular and plural concord: series, species,
- Nouns having two forms and two numbers:
 - singular form has singular concord, plural form has plural concord;
 man, woman, boy, girl, ...

٠.

- singular form has both singular and plural concord, plural form has plural concord: fish, ...
- Nouns having two forms and three numbers (the collective nouns);
 - singular form has both singular and plural concord, plural form has plural concord; group, family, class, ?...

This grouping is rather rigid: no consideration is taken of the content. Penny has both pennies and pence, but the choice of one or the other plural form depends not on grammer but on the context.

S-C nouns have three numbers, which needs not affect the teaching of the English number. The actual distribution of items into classes will be the source of mistakes, not the over-all pattern. However, at may be expected of S-C learners to err in the use of the correct form in the following cases:

- (a) Where English uses the plural noun if preceded by two adjectives connected with and modifying the same noun, the S-C usage has a singular noun:
- British and American Armies (58)
- Britanska i američka armija (59)

The S-C learner might render (59) as:

- British and American Army.
- (b) S-C learners might use plural concord with those English items where the S-C translation equivalent has plural concord. Thus one might expect:
- Njena su usta crvena (50) rendered ss: Her mouth are red. (61)
- 2. 2. The nominal group in English can be replaced by the following constructions:
- (a) The personal pronoun,
- (b) The disjunctive form of the possessive pronoun:
- Yours is an interesting story
- (c) The deletive particle, i.e. s special class of M. The learners are likely to err in the use of the possessive, since both functions occur in the same form: Thus the sentence:

(62)

- Ova knjiga je <u>moja</u>, a ona vaša (63)

could be erroneously rendered as:

- This book is my, and that is your. (64)

(d) The nominal group can be replaced by a rank-shifted nominal clause, whether finits or non-finite:

What you tell me is interesting. (65)

- To sing at this hour is not polite. (65)

2.3. Several places are distinguished within the modifier. The farthess the position of an Item in the modifier from the head the more specific its meaning. The head is preceded by a substantive, the substantive in turn by the epithet. At both places we find rank-shifted NG. The epithet is preceded by the cardinal numeral, this by the superlative or the ordinal numeral, and all of these by the frictive particle within which we can distinguish three places.

The ordering of elements in S C is practically (ree: ho fixed rules can be given, except some general preferences, which see below.

2.4. In singlish, the substantive can occur in several forms: the common case singular, the genitive singular, the common case plural, the genitive plural; the substantive in the common case, singular and plural, is a limitating attribute. Iften forming compounds; the specifying genitive is a descriptive attribute, the classifying genitive is a limiting attribute. Most frequent is the construction with the attributive substantive in the singular; the plural is used for special reasons:

- lady doctor (66)
- seconds hand (on analogy with hour hand) (67)
- lady's doctor (68)
- ire Old Wives'Tale (69)

7 - genutive is mostivused with its headword. Post-genitive and local, genitive are used without its headword.

Genitive constructions can be ambiguous: the meaning of the genitive can be possession or quaity, in the written language there is a possibility of using some other construction, in the spoken language there are phonological signals:

- In American English, words of Fries's Group A (i. e. the deictives) modify the genitive if both the Group A word(s) and the genitive are said on the normal pitch level, and the headword on the high level. Such genitives and slit their modifiers can be replaced by a Group A word. But if the genitive is said on the high level, and the rest (i. e. its modifier(s) and the headword)

on the normal level, it cannot be replaced by a Group A word. In the former case the genitive means possession, it, the latter it classifies:

- the woman' That "the hat which belongs to her" (70)
- the woman hat. "a hat for a woman" (7i)
- In British English the distinction is made by the position of the tonic accent and features of rhythm and probably juncture.

In S-C the genitive does not occur before, but after, a noun when it has partitive meaning. The possessive adjectives in - ov, -ev, -ii, -ski are the usual equivalents of the English genitive constructions, and learners had better be told to use the genitive when rendering such constructions into English.

2.5. Two places at least can be distinguished in the epithet: the limiting adjective is placed nesser the head, the descriptive adjective is further away. At each place the epithet can be multiplied in the relation of coordination by means of and, but, or without the conjunction; or in the relation of subordination where each adjective modifies the subsequent one. In the last instance, the first adjective is in the same kind of relation to the following adjective as is any attribute to its headword.

The epithet can further be modified by an advert an from (very, quite, etc.) or after (enough).

The adjective in the comparative form behaves like an ordinary epithet.

The epithet precedes the head, but it can also follow. Cf. (b), in S-C the order of adjectives is not fixed: at best the possessive adjective comes last, but the whole modifier, or some part of it, can follow the noun.

- 2.8 The cardinal numerals precede the epithets in Etg. we cardinal numerals are in turn preceded by the ordinal numerals and by the superlatives respect tely. i.e. they are mutually exclusive thus forming a system.

 1.2 the ring is free in S-C, which could cause or ons.
- replaces are distinguished within the descrive particle ("determiner"), which two places can be regarded as established, the third is posited in across of functions similar to other descrives. The descrives of Class 3 over the research other descrives.

Ctass 1 delctives are: all, both, half, such. They can be separated from Class 2 delctives by a preposition when they are partitive in meaning:

- all of our (good intentions) (72

Such constructions can be analyzed in two ways: the (first) deletive can be regarded as an exponent of NG head followed by a qualifler (which would admittedly complicate the parsing procedure); or this function, which they share with some other words such as many, much, few, etc., can be regarded as exceptional.

Ctass 2 delctives are a(n), the, some, any, the demonstrative adjective, the possessive adjective.

The possessive adjective, i.e. the conjunctive form of the possessive can be grouped morphologically with the possessive pronoun, i.e. the disjunctive form of the possessive, with both the subjective and the objective cases of the personal pronouns, with the reflexive-emphasizing pronouns, with all the three forms of the pronoun who, and the forms of the pronoun one into the category of pronouns referring to "person".

Class 3 deletives are: other, same, and perhaps a few others.

The deletives of the same class are mutually exclusive, forming a (closed) system. In special case the demonstrative occurs before the possessive;

- ... deliver this our brother ... (7

In present-day English, the double genitive construction is the rule;

- ... this brother of ours ... (74)

2, 8, A summary survey of modifiers:

<u>dl</u>	₫2	43	sup/ord.	card.	epithet	substantive	HEAD
all both such half	a(n) the some any this, my, e		firet best	ten	old red	stone	

The possessive can be intensified by own, which follows.

2.9. The Serbo-Crossian modifier distinguishes severel places, but no rules for ordering can be drawn from the existing prectice. The edjective meaning

possession, however, tends to occur, after other modifiers. The use of the modifier atter a noun is arthaic, let it possessive describe can occur after a demonstrative, gitting rise to an afternoous construction in English, such as exemplified in (75).

2. lo The qualifier, a group attribute (except cases such as (46)), is an exponent of a rank-shifted unit, in exocentric construction. The exponent of the qualifier can be:

fat a restrictive relative clause:

- (a man) who knows that his holiday will start in a day (75)
- A continuative relative clause is a bound clause, operating in the structure of the sentence, and not a rankshifted clause operating at Q.
- (b) an infinitive clause:.

-	(the first men) to come	(7	76)

(c) a participle clause:

•	(salt-deposits)	underlying	the Cheshire	plain ((77)
---	-----------------	------------	--------------	---------	------

- (the work) just done by another ... (78)
- (d) an adverbial phrase;

_	(the man) of Property	•	(79)

(e) a NG acting as aposition:

-	(Thomas)	the hatter	(65)

(f) an adjective-headed NG:

-	(snobs) pure and simple	•	(81
	trutopul bar a fittil nembro		101

ine Serbo-Croat learner might use what instead of which when introducing a relative clause if the S-C antecedent is neuter in gender. He may also some perfore the infinitive due to the regional and substandard use of za (.or. after") with the infinitive. He may fail to use the present participle was as the corresponding construction does not occur in S-C.

Fig. adjective-headed NG differs syntactically from the noun-headed A(x) that the former operates at C only, never at S. In morphology the two, aps also differ because of different classes of words ("parts of $x \to cn$ ") operating within the group. As stated above (1.7.) both classes of the we the same primary structure: Modifier. Head, Qualifier, but that inflight ends

The exponent of the modifier is a rank-shifted adverbial group, usually its headword alone.

The exponent of the head is the adjective proper. Occasionally a rank-shifted adverblal group occurs as the exponent of the head. This occurs only when the adjective-headed NG is used attributively:

- the then government

(82)

S-C learners might find this construction unusual, as adjectives are not distinguished by position, but by the morphological anding.

When the adjective is used after verbs of sengation or perception, S-C learners are apt to use an adverb in English, which is due to the fact that S-C adjectives of neuter gender are in the written language, and often in the spoken form, identical in form with adverbs. Thus one might expect:

- The rose smells nicely.

(83)

The exponent of the qualifier is a rank-shifted adverbial group or a rank-shifted adverbial phrase:

- (good) enough

(84)

- (as sound) se a bell

(85)

S-C learners tend to drop the first as because the S-C construction

- .zdrav kao dren ("aa aound as a ball, as fit as a fiddls) (86) contains kao as the only formal link.
- 3. 2. The head of the adjective-hyaded NG has the property of comparisons thus it is similar with the head of the Adverbial group. The comparison of the adverb-prepositions (in, out, etc.) is a possible source of errora: learners may be reluciant to use the comparative and superiatives of such words.

Mira Vlatković

ELEMENTS OF ASPECTIVES IN ENGLISH :

The aspect of the verb is easentially a category of the Slavic verb syntax. It is a morphological and semantic property of the verbal stem. As such it does not exist in English. The category however, can be projected on three certain verbal forms in English; first, it would be obvious in being forms, secondly, some traces of aspectial meanings can be found in haveven forms. Thirdly, simple forms of English verbal cannot be considered to show any aspectial function by themselves and can thus be taken as aspectially unmarked.

If we can at all speak of the aspect in English — though most grammarians to — it should be in terms of an optional syntactic feature inferred often in sentence situation as opposed to Serbo-Croatian category, which is obligatory for every single instance and is revealed in the morphology of most variable in the.

In Sertio-Croatian, with few exceptions, every verb can be classified as either belonging to the group of persective (renuth) or to the group of imperfective itrains verbs, according to its forms

pasti pada:

trut. : profilati

the fact that its meaning should be distinguished from the concept covered by the term. Slavio, sensor, which is in lerious, here as covering the relation in bediectivity terms imperfectivity for distinguished from the have other meaning, sometimes inherent in the stem and sometimes acquired through the cation. These other meanings have of an hear identified with the cotion of aspect, we should like to stress in a spoint that anything beyond distinctivity vs. imperfectivity relationship is not considered as aspectual marking. If the very 'deing' is completed by the word "ap', what follows is not a perfective form of the very grank, in the way pith it on " is. One is say 'he drank is possible as well as, while he was drink by it up' which to our opinion is perfective in the first instance and imperfective in the second. 'He read it through' is equally grammalical as is 'shill the was reading it through' and therefore prepositions or a verbs cannot be treated

as markers of perfectivity or non-perfectivity. It is only the syntactic structure that can ofter the distinction we are talking signal.

While in English the binary opposition in this respect can be sepectually marked vs. aspectually unmarked the opposition and choice in Serbo-Croatian is either non-perfective on maperfective.

It is true that a number of vales in SC do not of itself show eiths one or the other aspect, yet these verbs are not considered non-aspectual or aspectually neutral, but mather they are bi-aspectual, which only goes to prove that the SC feeling for aspect is too strong to accept any non-aspectual class of verb.

Something to the same effect can be said about the verba (recent loans) which have come into S-C from other languages and have no aspectual morphology built in them. Contextual situation, however, is always unambiguous enough to prove that even such verbs are always taken to function as either perfective or imperfective.

Progressive forms in English are usually considered as projecting the "duration or imperfectiveness" of the Siavic aspectual behaviour.

All progressive forms with the only exception of the future progressive are consistently rendered by imperfective verbs in S-C. The case of the future progressive can perhaps be relagated to the sphere of modality, as its "duration" can in many instances be disputed.

The difficulty for the 5-C learner does not arise from the patterns of being forms, since, as we have mentioned, they are rather consistent. The interference will start appearing in cases where the 5-C language uses an imperfective-form for a non-progressive form in English.

The net-ing forms in English are usually known under the terms "progressive", "continuous", "non-habitual", "expanded" and others. The terms "progressive" is used throughout this paper.

Active: is playing
was playing
will be playing

has been playing had been playing will have been playing

Passive: is being played was being played will be being played has been being played had been being played will have been being played

In the minds of Serbo-Croatian learners of English progressive forms are compulsively linked with the notion of the imperfective aspect. As long as one single action is indicated no interference mistakes should be expected.

The postman is coming (i can see him,)

Postar dolazi (Eno, vidim ga.)

The present progressive shows an action in progress at the time of speaking.

It can also denote an action intended in the future:

Liz is coming tomorrow. She is staying with us till Wednesday. Liz dolaz: sutra. Ostaje kod nas'do'šrijede.

The tenses are parallel whether or not the intended future action is durative or momentary.

In this connection it is necessary to distinguish between general Intention" and "a fixed plan" has the latter is more likely to be expressed by a simple present.

Exame begin on the 7th of June.

lepiti počinju 7. juna.

When and if habitual actions or repetitions are implied by berring construction, there are usually an indicative of emotional colouring, such as obstinacy and perseverance on the part of the subject and annovance and disapproval on the part of the speaker, especially if adverbials such as "for ever" and "everisatingly" are included.

He is always asking the same stupid question.

Hvijek pita jedno te isto glupo pitanje,

tion of limited duration2 seem to present a special difficult, for foreign

. Coners, once they have accepted the fact that be-ing forms are so a rule

stressibed as either one of limited duration.

He as writing another book on underwater fishing

Piše drugu knjigu o podvodnom ribolovu

coradic rescittion

he car's always heaving down

Ova kola se vječno kvare

where the repetitions do not occur at definite times,

The past tense progressive is escentially the indicative or a frame action used in reporting past activities. It shows that one action is in progress when another occurs or is simultaneously in progress.

I was reading when he came in.

Čitao sam kad je užao. 🤛

Activities described under the present tanse heading should be included here too.

They were stealing more and more of his money.

Potkradeli su ga sve više i više.

She was always gotting in the way.

Vječno je smetala (bila na putu).

One of the mure common mistakes of Yugoslav learners of English is the wrong usage of the progressive past in cases like:

Čitao sam nedavno neka povljest 1790-ih godina

Recently I was resding a history of the 1790's

Često je navraćao u tu staru kuću

He was often calling at that old house

where na...e speakers of English would naturally use simple tenses in both cases.

The interference is due to the fact that imperfective verbs in S-C stend not or!" for durative but also for iterative actions. Hence the progressive forms will, by analogy, be used in cases such as quoted above because the verbal form in L₂ is imperfective.

The future tense progressive generally shows the pattern of betting forms and stands for an action of duration in the future.

We'll probably be working in the garden at this time tomorrow.

Sutra u ovo vrijeme vjerojatno čemo raditi u vrtu.

This tense is becoming increasingly popular, particularly in spoken English and has almost become a rule in the second person ag, questions about future activity.

Wili you be coming to the party?

Hoćete li doći na zabavu?

In this case there is no parallelism with the SC imperfective verbs, since the construction is used as a polita form of question and the meaning of

duration is not necessarily present. The occurrence may to a certain extent be illustrated by a dislectal usage of an imperfective past in SC: Js li ti brat dolazio? Nijs, nikako nije dolazio.

The difficulty in mastering the progressive present perfect seems to belong more to the general sphere of trouble connected with all the English perfect tanses, than to the progressiveness of that particular tense. Like other betting forms it shows duration without interruptions in most cases, which in this tense are combined with the notion of the English perfect tenses, i. e. including the time concept of "before now" and "after now". The action expressed has started before now and is continuing until after now. The main difference from the progressive present is in that the latter lacks the time relation "before now".

Has Bobby had his lunch?
Well, he's been having it for two hours.

Je li Bobby ručao?

Pa, on ruča već dva sata.

Once the idea of the perfect tenses has been hammered home, the continuingness by itself does not present to much trouble.

The case of the progressive present perfect is to some extent contrary to the general idea of the perfect forms which should indicate that the action has ended by a given moment or period in the present, the past or the future. In the hierarchy of forms betting definitely prevails over haveten, so that the meaning of the form is stronger, and consequently higher in the hierarchy than that of the latter. Thus the progressive present perfect shows duration now and the haveten part of the construction is used to indicate the link between "before now and now".

In examining the terms "Durative" and "Perfective" in respect to aspectual value, Barbara Strang says: The <u>durative</u>... draws attention, where necessary, to the fact that an Action is thought of as having (having had or to have) duration or continuingness... The <u>perfective</u> adds a positive implication of "being in a state resulting from having..., it indicates that the "action" is thought of as having consequences in or being temporally continuous with a "now" or "then"/past or future".

Since in the case of the "durative" a parallel can be drawn with the SC imperfective verbal forms, it should not be surprising to find a one to one correspondence between English be+-ing and the SC imperfective forms in the majority of cases.

The axiomatic stalament concerning the meaning and function of the perfective in English reveals that the English notion of perfectivity differs from that indicated by the SC perfective verbs. While in English the emphasia seems to be on the termination of the action, in SC the strees is on momentarinese or non-duration of the action.

The term itself should not mislead us into drawing any parallelisms between the two languages. There are however clear cut cases where the English present perfect is squivalent to certain perfective verbs in SC. When the present perfect stands for s just finished action:

. I've done it. Činio sem to. Zavržio sem.

He's just gone (come). Upravo je otlšao (došao).

When the state of affairs is in question rather than any time relation:

The children have eaten the calm.

Djeca su pojela kolač.

When the perfectivity or the SC verb is detarmined by the lexical meaning of the English verb:

Have you finished your homework.

Jeste li završili zadaću.

When the present perfect stands instead of the future perfect in temporal clauses: as an alternative for the simple present:

Let me know as soon as he has finished.

Obavijestija me čim završi.

SC imperfective forms are required when there is an advert of frequency showing the repetition of the action:

He has often emphasized that....

Često je isticao da

I have rerely met him in the square,

Rijetko sam ga suaretao na trgu.

When the present perfect is used as a atatament of an action taking place at any time within a given period of time up till now, the choice of the perfective or imperfective SC verba will depend mainly on the lexical meaning of the English verb, or the contextual situation:

So you have lived in Turkey, haven't you?

Dakle, vi ste živjeli u Turskoj?

I haven't examined the results yet.

Nisam još pregledao rezultate.

- I've written, but they haven' replied.

Pisao sam, ali mi nisu odgovorill.

in the last case, the choice of the first verb as imperfective is due to a feature of the verb "pisati-napisati", through which the imperfective form of the verb does not occur without an object.

It is the simple forms of English verbs that do not offer correspondences and therefore are difficult in patterning in respect to perfective and imperfective SC verbs.

Those are the forms we would like to call aspectually unmarked, so that contextual situations are the only indications as to their respective aspectual value. The difficulties will arise already in tackling the present tense; not in the cases expressing general truths as those will usually tall for the imperfective SC verb, which, as it has been pointed out, stands both for duration, repetition and habit.

Lead sinks. Olove tone.

but in the cases where actual present activities are reported:

There is a girl in the field. She is picking flowers now she stops, sits down... etc.

U polju je djevojčica. Bere cvijeće, sad se zaustavlja, sjeda...

Another example of the same type is offered by the radio aminum er, reporting a game of soccer, a demonstration of a chemical or physical experiment or of cooking:

he passes the ball to Smith, Smith scores...

on dodaje loptu Smithu, Smith zabija gol...

Another problem is the expression of repeated or habitual actions since these are always indicated by imperfective verbs. The confusion arises from the general usage of SC imperfective verbs since they fail into two types, imperfective-durative and imperfective-iteration. It is therefore natural for the SC learner to associate the betting forms with his feeling of the function of his own imperfective verbs since the latter love. Both the durative and the iterative functions in SC. Mistakes of the type

I'm going to school at 8 o' clock every morning are inertifore extremely common in the beginning stages of learning.
In the past, similar mistakes by analogy will occur, particularly as acroming the should in limited time.

Recently. I was reading a nistory of the 1790's.

Neunyno sam citao neku povijest 1790-in godina.

state of read winds he naturally used by a native speaker of English.

Yestercas I has Norlding in the garden for two hours

Suger sam dva sa a radio u vrtu

where again to preed would be the common form to a native speaker of English.

in conclusion we visual like to add that aspectual meanings are by no means exhausted in verbal means. They appear in combinations of nominal and verbal phrases which will probably be discussed in a separate chapter.

NOTES

- F. R. Palmer, A Languistic Study of the English Verb, Longmans, London, 1963, p. 49
- 2 Paimer, F.R. fbid, and Twaddell
- 5 Palmer, Ibid.